VAL OCEAN SYSTEMS CENTER San Diego. California 92152 **Technical Document 1214** February 1988 Automated Test of Fitts' Law and Effects of Target Width and Control/Display Gain Using a Digitizer Tablet > A. K. Parng University of South Dakota Approved for public release: distribution is unlimited. AD-A198202 The views and conclusions contained in this report are those of the authors and should not be interpreted as representing the official policies, either expressed or implied, of the Naval Ocean Systems Center or the U.S. Government, # **NAVAL OCEAN SYSTEMS CENTER** San Diego, California 92152-5000 E. G. SCHWEIZER, CAPT. USN Commander R. M. HILLYER Technical Director #### ADMINISTRATIVE INFORMATION This work was performed for the Navy Personnel Research and Development Center, San Diego, California 92152-6800, under program element 62757N. Contract N66001-85-C-0253 was carried out by the Human Factors Laboratory, Department of Psychology, University of South Dakota, Vermillion, South Dakota 57069, under the technical coordination of G.A. Osga, Code 441, NAVOCEANSYSCEN. Released by C.M. Dean, Head Human Factors and Speech Technology Branch Under authority of W.T. Rasmussen, Head Advanced C² Technologies Division | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | | |--|---------------------------------|--|-------------------------|-----------------|------------------------|--|--|--| | | REPORT DOCUM | ENTATION PAGE | | | | | | | | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE MARKINGS | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHE | DULE | Approved for public re | -•
elease; distribi | ution is unlimi | ted | | | | | 4 PERFORMING ORGANIZATION REPORT NUM | MBER(S) | 5 MONITORING ORGANIZ | ATION REPORT | NUMBER(S) | <u> </u> | | | | | | | NOSC TD 1214 | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION
Human Factors Laboratory
Department of Psychology | 6b OFFICE SYMBOL (# applicable) | 7a NAME OF MONITORIN Naval Ocean Systems | | ON | | | | | | 6c. ADDRESS (City, State and ZIP Code) | | 76 ADDRESS (City, State and 2) | P Code; | | | | | | | University of South Dakota
Vermillion, South Dakota 57069 | | San Diego, California | 92152-5000 | | | | | | | Ba NAME OF FUNDING SPONSORING ORGANI | ZATION 8b. OFFICE SYMBOL | 9 PROCUREMENT INSTRI | UMENT IDENTIF | ICATION NUMBE | ER . | | | | | Navy Personnel Research and
Development Center | NPRD-NA | N66001-85-C-0253 | | | | | | | | Ac ADDRESS (Cay, State and ZIP Code) | | 10. SOURCE OF FUNDING | NUMBERS | T | | | | | | 1 | | PROGRAM ELEMENT NO | PROJECT NO. | TASK NO. | AGENCY
ACCESSION NO | | | | | San Diego, California 92152-6800 | | 62757N | S57525 | 440-CE07 | DN687 511 | | | | | ा । चार्चि (include Security Classification) | | · | · | | * | | | | | An Automated Test of Fitts' Law and E | ffects of Target Width and | Control, Display Gain U | sing a Digitize | r Tablet | | | | | | 12 PERSONAL AUTHOR(S) | | | | | | | | | | A.K. Parng | | | | | | | | | | 13a. TYPE OF REPORT 13b. TIME C | | 14. DATE OF REPORT (Y | (ear, Month, Day) | 15. PAGE COU | NT | | | | | Interim FROM Jul 16 SUPPLEMENTARY NOTATION | 1985 TO Jan 1986 | February 1988 | 1 | 01 | | | | | | | | | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS | Continue on reverse if necessary and idea | ntilly by block number) | | | | | | | FIELD GROUP SUB-GRO | control display & | ain (C/D), Fitts' index | | | | | | | | | | rdinates, fine adjustment
ition time (PT), user-cor | | | | | | | | | touch tablet, inp | | | , | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify) | • | | | | | | | | | The present study employed a subject-paced target positioning task embodied in a digitizer-microcomputer-CRT configuration. The response distributions around the target areas were examined and the response normality hypothesis could not be rejected. However, an alternative hypothesis that assumed the corrected Fitts' ID (Index of Difficulty) computed from the effective target width and average movement amplitude would be a better predictor of movement time than the uncorrected ID could not be accepted. Although Fitts' Law was not the best movement time model for the data of the present study, Fitts' Law was found to be a useful movement time model when direct visual feedback of control movements is provided by an indicator with a unique control-display gain on the display. When direct visual feedback of control movements was available, control target width was found to be an important variable which could affect motor performance independently of ID values. When the feedback of control movements was provided on a display and more than one control-display gain was included, in addition to Fitts' ID, control target width, display target width, movement amplitude, and the interactions between control target width and other variables may all have significant effects on motor performance. The results of analysis of variance indicated that movement amplitude, display target width, control target width, and the interactions between control target width and other variables were all important factors that could affect motor performance. It has also been demonstrated that the numeric value of C/D gain did not have a systematic effect on human motor performance. Instead, the effect was probably the combination of control target width and display target width effects. Finally, the effective control target widths were computed from the standard deviations of response distributions, and their potential usefulness in specifying the active control target areas and the inter-target displacements (or the deadspace around an acti | | | | | | | | | | UNCLASSIFIED/UNLIMITED X SAME AS | S RPT DTIC USERS | UNCLASSIFIED | | | | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | 226. TELEPHONE INClude Are | e Code; | 22c CFFCE SY | MBOL | | | | | G.A. Osga | | (619) 553-3644 | į | Code 441 | | | | | | UNCLASSIFIED | | |--------------------------------------|---------------------| | SECURITY CLASSIFICATION OF THIS PAGE | (When Data Entered) | 1 | | | | | | } | | | ļ | | | } | | | | | | | | | | | | 1 | | | | | | | | | ł | | | | | | | | | | | | l | | | 1 | J | | | | | | | | | | | | 4 | | ## CONTENTS | P | age | |-------|---------------------------------|-------------------|--------------------|----------|----|-----|-----|-----|-----|-------|----|-----|----|--------|-----|----------|-----|----|---|---|---|----------------------------| | INTRO | DUCTI | ON | . 1 | | | Нур | otl | nes | es | | | | | | • | | | | | | | | | | | | 11 | | метно | D . | • | · . | | | | | | | | | | | | • | | | | | • | • | 13 | | | Sub
App
Exp
Pro
Per | ara
er:
ceo | atu
ime:
dur | nta
e | | | | | | an | | Da | | ·
· | Ana | ·
· | ysi | is | | | | 13
14
15
16
19 | | RESUL | TS . | | | | | | | | | • | | • | | | | | | | | | | 21 | | • | Res
Reg
Ana | res | ssi | on | An | al | y: | si: | ร์ | | | | | | | | • | | | | | 21
23
27 | | DISCU | SSION | , | | | • | • | | | | | | | | | | • | | | | • | • | 34 | | | App
Ana
The | lys | sis | οf | V | ar | ia | ane | ce | | | | | • | Ga: | in | | | | | | 34
37
43 | | SUMMA | RY AN | D I | REC | OMM | EN | DA | T | IO | NS | | | | | | | | • | | • | | | 50 | | REFER | ENCES | | | | | | | | • | | • | | | • | • | • | • | • | | • | | 54 | | Appen | dix | P | age | | A. R | EGRES | SIO
DAT | | EQU
· | ΑΊ | 'IC | N: | s , | ANI |) F | R. |
ED] | CI | E | D : | SAI
· | MPI | LE | | | | 57 | | В. С | ONSEN | T I | FOR | M F | OR | F | 'Al | RT | IC | Į P.A | ΛT | 101 | Į | | • | | | | • | | | 69 | | C. I | NSTRU | | ION
PER | | | | | | | | S | ITI | ON | II. | NG | T. | ASI | Κ: | • | | • | 71 | | | CONTROL GROUP | • | 73 | |-------|---|----|-----| | | LIST OF TABLES | | | | Table | <u>e</u> | рa | ige | | 1. | The Experimental Design | | 17 | | 2. | Response Variability Statistics | • | 22 | | 3. | Means and IDs | • | 24 | | 4. | Correlation Coefficients Between Mean MTs and IDs | • | 26 | | 5. | ${\tt Means\ Tested\ with\ ANOVA\ for\ Control\ Groups\ .}$ | | 29 | | 6. | Means Tested with ANOVA for Experimental Groups | • | 30 | | 7. | The Results of ANOVA for Control Groups | | 31 | | 8. | The Results of ANOVA for Experimental Groups | | 32 | | 9. | A Summary of Significant Effects on Dependent Variables | | 33 | Experimental Group 49 Mean Rates of Target Selection for Absolute Index of Performance (IP) of Each INSTRUCTIONS FOR TARGET POSITIONING TASK: D. 10. 11. 12. # LIST OF FIGURES | Figu | <u>ure</u> | page | |------|--|------| | 1. | Mean GMTs Plotted Against IDs for Control Groups | . 35 | | 2. | Mean MTs Plotted Against IDs for Control Groups | . 36 | | 3. | Mean GMTs Plotted Against IDs for Experimental Groups | . 38 | | 4. | Mean FATs Plotted Against IDs for Experimental Groups | . 39 | | 5. | Mean MTs Plotted Against IDs for Experimental Groups | . 40 | | 6. | Mean GMTs, FATs, MTs Plotted Against CD Gains | . 44 | | 7. | Mean Rls, R2s Plotted Against CD Gains | . 45 | | 8. | A Plot of Mean Rates of Target Selection from Table 11 | . 48 | - v - #### INTRODUCTION Motor performance in relation to response magnitude and response variability has been one of the most widely studied topics in human factors and experimental psychology. Following Shannon and Weaver's indication (1949) that information theory could be applied to psychological problems, an information-processing model combined with information theory has become a very popular approach to the study of human performance. Fitts (1954, 1964, 1966) was one of the earliest and most influential proponents of this approach. He extended information theory to the human motor system and proposed that the information capacity of the motor system can be interpreted as analogous to Shannon's Theorem 17 which is: 1 C = B * log (P+N)/N (in bits/second) where B = Bandwidth, C = Maximum channel capacity, P = Average power of transmitted signal, N = Average power of white Gaussian noise. The logarithms used in this paper are always taken to base 2. Fitts(1954) reasoned that the average amplitude (A) of a human movement is equivalent to average signal plus noise power (P+N) and that half the range of movement variability (i.e., half the target width) is equivalent to average noise power (N). Thus, the channel capacity (C) or the Index of Performance (IP) proposed by Fitts is given by: 2 C (or IP) = (1/MT) * log A/(W/2) (in bits/second) where In a series of investigations (Fitts, 1954; 1964; 1966) of the relation between the variables of target width (W), movement amplitude (A), movement time (MT), and accuracy involved in the reciprocal-tapping, pintransfer, and disk-transfer tasks, Fitts developed an Index of Difficulty (ID) and defined it as log (2A/W) (in bits/response) which, from his point of view, was the degree of control required over the organization of a response or the amount of information required to specify a response. The major findings of his studies (Fitts, 1954; 1964; 1966) are summarized as follows: Although Fitts has indicated that his analogy with Shannon's Theorem 17 was not exact, most researchers accept the analogy and employ the Index of Performance (IP) or channel capacity of the motor system (C) as a valid information-theory measure. Recently, Fitts' analogy has been argued by Kvalseth (1979; 1980; 1981). - 1. Within limits, the information capacity of the human motor system is relatively constant and this is the result of a limited channel capacity of the motor system; - 2. The Index of Difficulty (ID) is the major factor limiting the rate of motor performance and its effect can be represented by a simple equation known as Fitts' Law: #### MT(seconds) = a + b * ID where a is an empirically determined constant; b is the reciprocal of the Index of Performance (IP) which expresses the results as a performance rate (in bits/second); - 3. Within limits, the performance rate (IP) is equivalent for tasks of the same ID and independent of the target width and movement amplitude from which the ID is calculated; - 4. Fitts' Law holds for both serial and discrete responses. However, the slope (b) of Fitts' Law is less steep for discrete than for serial responses and therefore the discrete task has a higher channel capacity; These are the limits for movement amplitudes which are 4-8 in. and more consistently associate with good performance (Fitts, 1954). - 5. Reaction time and movement time are influenced quite independently by the degree of uncertainty regarding the stimulus to a movement and the degree of uncertainty permitted in executing the movement; - 6. The motor system is relatively more efficient in producing low-information (i.e., under small ID conditions) than high-information (i.e., under large ID conditions) movements; - 7. The rate of information processing by the motor system remains relatively constant under different preparation conditions (i.e., subject-paced vs. two-choice responses) and with different cognitive sets (i.e., speed vs. accuracy). Fitts' Law has been replicated successfully by numerous researchers (Annett, Golby, & Kay, 1958; Crossman, 1960; Knight & Dagnall, 1967; Welford, 1968; Hancock, Langolf, & Clark, 1973; Drury, 1975; Langolf, Chaffin, & Foulke, 1976; Card, English, & Burr, 1978; Jagacinski, & Monk, 1985) involving a diversity of tasks and over a wide range of movement amplitudes and target widths. Despite the fact that Fitts' Law provides a relatively accurate prediction of movement time, some limitations and assumptions must be considered when applying it to the human motor system. - The motor system is defined as including only direct visual feedback and proprioceptive feedback from control movements (Fitts, 1954); - 2. The responses must be uniform and highly overlearned (Fitts, 1954); - 3. The target must be static (Jagacinski, Repperger, Ward, & Moran, 1980); and - 4. The target width (W) and movement amplitude (A) expressed in the Index of Difficulty (ID) are assumed to be the effective target width and effective movement amplitude. An effective target width includes 96 percent or plus and minus 2.066 standard-score unit hits (i.e., correct positionings); and the hits around the center of each target are normally distributed. An effective movement amplitude is the average movement amplitude calculated from all the responses (Crossman, 1960; Welford, 1968). Although there is no doubt about the validity of Fitts' Law, the human control mechanisms that account for this validity still remain controversial. In addition to Fitts' information theory explanation, a variety of alternative models of movement time have been developed. These models include the Velocity Control Model (Crossman & Goodeve, 1963), the Discrete Feedback Model (Crossman & Goodeve, 1963; Keele, 1968), Nonlinear Models (Langolf, Chaffin, & Foulke, 1976), the Movement-Output Variability Model (Schmidt, Zelaznik, & Frank, 1978; Schmidt, Zelaznik, Hawkins, Frank, & Quinn, 1979; Meyer, Smith, & Right, 1982), and the Power Law Model (Kvalseth, 1979; 1980; 1981). Although the three latest models appear to be more appealing due to the use of more advanced experimental apparatus or more rigorous experimental paradigms, the controversy is still not settled. However, the disagreement on the movement time models does affect the generality of predictions from Fitts' Law still provides a reasonably close parsimonious approximation to the actual movement time data. When visual feedback of control movements is provided by a display, motor performance is frequently assumed to be related to the ratio of the magnitude of the control movement to the magnitude of the movement which occurs on the display. This relation is often referred as "control-display ratio" or C/D ratio and its reciprocal is known as "control-display gain" or C/D gain. Early studies (Jenkins & Connor, 1949; Jenkins & Olson, 1952; Jenkins & Karr, 1954; Gibbs, 1962) have suggested that an optimum C/D gain could be found to balance the trade-offs between gross movement time and fine adjustment time which are associated with control positioning. They found that high C/D gains (low C/D ratios) could reduce gross movement time but also increase fine adjustment time. Although all the researchers agree that there is no C/D gain that is optimum for all circumstances, most believe that for a given continuous control-display interface there will be an optimum C/D gain. One of the most recent guidelines on C/D ratio (or C/D gain) was provided by McCormick and Sanders (1982). They state: The numeric value for the optimum C/D ratio is a function of the type of control (knob, lever, crank, etc.), size of the display, tolerance permitted in setting the control, and other system parameters such as lag. Unfortunately, there are no formulas for determining what C/D ratio would be optimum for given circumstances. Rather, this ratio should be determined experimentally for the control and display being contemplated. (p. 256) C/D gain has been recognized as one of the important factors in the design of continuous control-display interfaces. Several researchers (Langolf, Chaffin, & Foulke, 1976; Sheridan, 1979; Buck, 1980) have noticed that the effects of target width on motor performance might
have been overlooked when considering the effects of Fitts' ID or the effects of control-display gains. Sheridan (1979) examined Fitts' data (1954) and found that tasks with smaller target widths and movement amplitudes showed longer movement times than tasks with equivalent IDs but having larger target widths and movement amplitudes. Since it was unlikely that smaller amplitudes increased movement times, Sheridan (1979) reasoned that target width alone could affect movement independently of ID values. We can confirm Sheridan's reasoning by referring to Langolf, Chaffin, and Foulke's findings (1976). Langolf et al. (1976) analyzed motion trajectories and found that when movement amplitude was held constant the whole movement toward target center became slower when target width was reduced. However, when target width was held constant the whole movement toward target center became faster when movement amplitude was reduced. So, under equivalent ID conditions, the longer movement times associated with the ID values with smaller target widths and smaller amplitudes were the net effects of slower movements caused by the smaller target widths and faster movements caused by the smaller movement amplitudes. Such net effects implied that target width effects were more significant than movement amplitude effects under equivalent ID conditions. (1979) further argued that the constant weighting of factors (i.e., A and W) over a variety of tasks proposed by Fitts' Law was ill-founded, and that the weighting of these factors should be changed depending on whether the task involved ballistic movements controlled by effector mechanisms or controlled movements mediated by decision mechanisms. In his opinion, movement amplitude was thought to be of major importance in simple ballistic tasks, while target width was of major importance in controlled tasks (Sheridan, 1979). Buck (1980) let his subjects perform a self-paced, step-input, pursuit tracking task using a joystickoscilloscope system with different C/D gains and studied the effects of control target width (i.e., target width on the joystick) and display target width (i.e., target width on the oscilloscope) on motor performance. He found that both control and display target widths (but not C/D gains) affected performance time. Overshoot Time (fine adjustment time) affected by both control and display target widths, while acquisition time (gross movement time) affected only by the control target width. Buck (1980) questioned the effects of C/D gains by arguing that previous studies (Jenkins & Connor, 1949; Gibbs, 1962) manipulated C/D gains by changing the amount of control movement and keeping the display constant. that it was the changes of the tolerance on control devices that affected motor performance. According to Buck's (1980) argument, we can infer that when the display target width is held constant, increasing control target width decreases the C/D gain and enhances motor performance. In contrast, when the control target width remains unchanged, increasing display target width increases the C/D gain and also improves motor performance. Thus, the numerical values of C/D gain may really have no systematic effect on motor performance. It is interesting to use Fitts' Law to examine Buck's movement time data. There five were experimental conditions in Buck's study and four of them had an ID value of 5.155; one had an ID value of 6.155. Buck's data indicated, in terms of Fitts' Law, that the performance rate (IP) around 10 was bits/second which has been found in a large number of studies on motor performance and the difference between Buck's data and Fitts' Law prediction would not exceed the difference caused by a 1-bit change in ID. Fitts' Law again shows a good prediction in movement time. If the performance rate was assumed to be 10 bits/second, then a 1-bit change in ID would result in about 100 msec change in movement time. #### Hypotheses The present study used a digitizer-microcomputer-CRT configuration to examine the effects of C/D gains, ID values, and the effects of control and display target widths on motor performance. It was hypothesized that display target width, which provided the visual feedback of control movements, would affect fine adjustment time (but not gross movement time), while control target width would affect both gross movement and fine adjustment time. Ιt hypothesized that control-display gains would not any systematic effect on movement time. produce Rather, the differences, if any, under different C/D gain conditions were expected to be due to control target width and display target width effects. Because previous studies (Hancock et al., 1973; Langolf et al., 1976; and Card et al., 1978) had suggested that Fitts' Law could provide a relatively good fit to data when the visual feedback of control movements was provided indirectly from a display device, ID values and movement times were predicted to be highly correlated in this study and therefore most of the variance in mean movement time would be accounted for by ID values. In addition, it was hypothesized that ID values would prove to be an important factor in the design of continuous controldisplay interfaces. Although it was not the intention to study the actual control mechanisms involved in Fitts' Law in the present study, an attempt was made to estimate the extent to which movement time was actually determined by corrected IDs calculated from effective target widths and average movement amplitudes. It was hypothesized that mean movement times would be more closely correlated with corrected IDs than with uncorrected IDs. #### **METHOD** The present study employed a subject-paced cursor positioning task embodied in a digitizer-microcomputer-CRT configuration. Three levels of movement amplitude and two levels of each control target width and display target width were considered and their effects on movement time were examined. In addition to the four experimental groups, there were two control groups in which subjects were provided with direct visual feedback of control movements from the digitizing tablet with the target marked on it. The tablet was used to detect control movements and generate x-y coordinates which translated were then microcomputer, depending on predetermined C/D gains, into the corresponding x-y coordinates indicated by a cross hair cursor on the CRT screen. ## Subjects Thirty six subjects were used in this study. The subjects were right-handed male and female students recruited from the University of South Dakota. Subjects received extra credit points for their participation in the experiment. All potential subjects were tested for visual acuity and only those with 20/20 or better visual acuity and with no previous experience working with a digitizing tablet were accepted. #### **Apparatus** An Elographics, Inc. Model E233 H/GT digitizing tablet with a 300 mm x 300 mm active surface area was used for the study. The E233 tablet required approximately 4 oz. activation force, providing resolution of approximately 1 part in 4000, and showing a typical standard deviation of error of 1 mm. E233 was interfaced to the microcomputer through an Elographics, Inc. Model E271-60 general purpose controller which detected touch-downs on the tablet, converted x and y analog signals to digital position coordinates, and verified data transmitted to the microcomputer. The x-y coordinates from the digitizer were sampled at a baud rate of 2400 (approximately 22 x-y coordinates were sampled per second). The controller/microcomputer interface was accomplished by means of an RS232 serial interface. Since the tablet could be actuated by any pointing device, commercially available X-ACTO burnisher with a 1.59 mm ball end was used as a pointing stylus to reduce "fallout" errors which had been noticed by previous studies using an unaided finger as a pointing device (Whitfield, Ball, & Bird, 1983; Ellingstad, Parng, Gehlen, Swierenga, & Auflick, 1985). An Amdec Colos II RGB monitor with a resolution of 640 X 200 was used as a display device Only monochromatic displays employed. w-re The microcomputer system used to support the tablet and display was an IBM 5150 PU system equipped with 256KB RAM, two double sided, dual density 320KB flexible disk drives AUT Six-Pak (serial & parallel I/O & hardware and an Omidata 83A Not matrix printer clock). Software to support the experiment was written in Turbo Pascal. # Experimental Design A mixed-factors, repeated measures design was used. Each subject was tested under one C/D gain condition only in order to avoid possible unbalanced transfer effects. The control target width (wide: 8 mm vs. narrow: 4 mm) and display target width (wide: 9 mm vs. narrow: 4 mm) served as between subjects variables. A "fall-out" error occured when a subject drifts off target because (a) the contact area between the pointing stylus and the digitizing tablet is too large and/or (b) the stylus is not lifted off of the tablet vertically. Each subject was tested with three different movement amplitudes (i.e., 24 mm, 48 mm, & 96 mm) and therefore the movement amplitude was treated as a within subjects variable. In addition, two control groups with the target marked on the tablet were also included. The combinations of the above target widths and movement amplitudes produced four ID values (2.585, 3.585, 4.585, & 5.585), four C/D gains (0.500, 1.000, 1.125, & 2.250), and 18 experimental conditions (see Table 1). ## Procedure Three male and three female subjects were randomly essigned to each of the six groups. Subjects were seated in front of a digitizer-CRT system. Each trial consisted of one target positioning. At the begining of a trial, the subject held the stylus on the starting point, designated on the right side of the tablet, for a brief period of time. Then the word "ready" would appear below the starting point on the CRT, and at the same time a "beep" would sound.
After the word "ready" appeared on the screen, the subject could lift-off the stylus from the starting point on the tablet to move the stylus/cursor[§]to the target area. When the Subjects in experimental groups made the responses by looking at the cursor and the target area on the screen. However, subjects in control groups made the responses by looking at the stylus and the target area marked on the touch tablet. TABLE 1 The Experimental Design 1.A: Two Control Groups | | 1 | | | A2
(48mm) | | A3 1
(96mm) | |-----------|---|-------|---|--------------|---|----------------| | CW1 (4mm) | i | G1 | 1 | G1 | 1 | G1 (| | ID | 1 | 3.585 | i | 4.585 | ! | 5.585 | | CW2 (8mm) | 1 | G2 | 1 | G2 | 1 | G2 | | ID | | 2.585 | 1 | 3.585 | 1 | 4.585 1 | 1.B: Four Experimental Groups | | | | | | A2
(48mm) | | | 1 | C/D ! | |-------|--------------|-----------|-------|---|--------------|---|-------|---|-------| | CW1 | DW1
(4mm) | : | G3 | 1 | G3 | 1 | G3 | 1 | 1.000 | | | DW2
(9mm) | 1 | G4 | ! | G4 | 1 | G4 | | 2.250 | | | ID | 1 | 3.585 | ? | 4.585 | ı | 5.585 | ı | | | CW2 | DW1
(4mm) |

 | G5 | ! | G5 | 1 | G5 | 1 | 0.500 | | (8mm) | DW2
(9mm) | 1 | G6 | ! | G6 | 1 | G6 | 1 | 1.125 | | | ID | 1 | 2.585 | ! | 3.585 | ı | 4.585 | l | | CW = Control Target Width DW = Display Target Width A = Movement Amplitude ID = Index of Difficulty C/D = Control-Display Gain G1-G6 = Groupl-Group6 subject placed the stylus back on the tablet, he/she had to decide whether the stylus/cursor was within the If it was on target the subject could target area. lift the stylus off the tablet to end the trial. Otherwise, he/she had to maintain the stylus on the tablet surface and move it until the stylus/cursor was within the target area. After the stylus/cursor was moved into the target area, the subject could lift-off the stylus to complete the trial. Subjects were instructed that they could take as long as they desired to prepare for each movement. However, they were told to respond as quickly and accurately as possible once the movement was initiated (i.e., the stylus was lifted-off from the starting point). A block consisted of 15 consecutive trials in the same level of movement amplitude. After the first 6 blocks of practice/warmup trials, each subject was tested for 6 blocks in each level of movement amplitude in a random counterbalanced order with a total of 18 blocks or 270 trials in one session. Each subject was tested in two sessions and there was a ten-minute break between the two sessions. The average movement times were first obtained from two control groups and these data were used as the feedback of optimal performance for the ⁷ There were six possible permutations of three levels of movement amplitude. The order of 18 blocks of trials were randomly and exclusively selected from the six possible permutations. subjects in experimental groups. At the end of each block, subjects were given feedback on (a) the movement time taken for each trial, (b) the differences between (a) and the optimal movement time obtained from control groups, (c) number of correct touch-downs of gross movements, and (d) number of correct final selections. The experimental procedure took approximately one to two hours for each subject. ## Performance Measures and Data Analysis Three categories of dependent measures were recorded: - 1. Positioning Accuracy: The positioning accuracy of gross movements (R1) and final selections (R2) were recorded. An error consisted of an incorrect target positioning of which the registered x coordinate of this positioning was not within the specified range of x coordinates. Only one dimension of movement accuracy (i.e., x axis) was of interest in this study; - 2. Trial completion Time: This measure was divided into three parts: - (a) Preparation Time (PT): Time taken from the initial positioning on the starting point to the initial lift-off of the stylus from the starting point, - (b) Gross Movement Time (GMT): Time taken from the initial lift-off to the touch-down of the stylus on the tablet, - (c) Fine Adjustment Time (FAT): Time taken from the touch-down to final positioning and lift-off. In addition, movement time (MT) was referred as the summation of GMT and FAT; The x-y coordinates of R1 and R2 on the tablet: These data were used to calculate the effective target widths (i.e., WE1 & WE2), average movement amplitudes (i.e., MNA1 & MNA2) and corrected ID values (i.e., ID1 & ID2). Mean Rls, R2s, PTs, MTs, GMTs, and FATs were calculated separately for each subject for each of the three levels of movement amplitude under each session. The analyses of variance were performed on these mean data. The correlations between mean movement times and IDs (also corrected IDs) were examined. Furthermore, the regression equations for predicting movement times were determined. #### RESULTS Thirty six subjects were tested and each subject completed 712 trials. In order to exclude the practice/warmup effect, the response curves were examined and only 450 out of the 712 trails from each subject were included in the following analyses. ## Response Variability A test of response normality was performed on the x coordinates of the gross movements (R1) and final selections (R2) for every experimental condition. The tests, which were done by Kolomogorov D statistic using the SAS "PROC UNIVARIATE" procedure, showed that the hypothesis that these data were random samples from normal distributions could not be rejected at a significance level of 0.01. Table 2 shows the standard deviations of x coordinates of R1 (i.e., SDR1) and R2 (i.e., SDR2), average movement amplitudes of R1 (i.e., MNA1) and R2 (i.e., MNA2), and effective control target widths calculated from SDR1 (i.e., WE1) and SDR2 (i.e., WE2). The average amplitudes shown in Table 2 indicate that subjects tended to overshoot most of the targets. This is true because the subjects did not TABLE 2 Response Variability Statistics (in millimeters) 2.A: Control Groups (N = 900) | CW | AMP | MNA1 | MNA2 | SDR1 | SDR2 | WE1 | WE2 | |----|-----|-------|-------|------|------|------|------| | | | | | | | | | | 4 | 24 | 25.77 | 25.71 | 0.95 | 0.90 | 3.90 | 3.73 | | 4 | 48 | 50.53 | 50.44 | | | | | | 4 | 96 | 98.73 | 98.71 | | | | | | 8 | 24 | | 25.22 | | | | | | | 48 | 50.81 | 50.71 | 1.72 | 1.67 | 7.10 | 6.90 | | 8 | 96 | 98.49 | 98.37 | 1.83 | 1.76 | 7.53 | 7.26 | 2.B: Experimental Groups (N = 900) | CW | DW | AMP | MNAl | MNA2 | SDR1 | SDR2 | WE1 | WE2 | |----|----|-----|-------|-------|-------|------|-------|-------| | 4 | 4 | 24 | 25.91 | 26.69 | 3.88 | 1.75 | 15.99 | 7.21 | | 4 | 4 | 48 | 48.31 | 49.17 | 6.29 | 1.64 | 25.95 | 6.76 | | 4 | 4 | 96 | 93.14 | 96.45 | 8.59 | 3.52 | 35.45 | 14.53 | | 4 | 9 | 24 | 25.71 | 25.13 | 4.00 | 1.38 | 16.51 | 5.69 | | 4 | 9 | 48 | 49.45 | 50.72 | 6.68 | 2.09 | 27.53 | 8.62 | | 4 | 9 | 96 | 95.49 | 96.98 | 10.87 | 1.77 | 44.85 | 7.32 | | 8 | 4 | 24 | 25.23 | 24.87 | 5.84 | 2.49 | 24.08 | 10.26 | | 8 | 4 | 48 | 47.24 | 48.27 | 7.23 | 2.41 | 29.82 | 9.95 | | 8 | 4 | 96 | 90.88 | 96.19 | 10.63 | 3.88 | 43.84 | 16.01 | | 8 | 9 | 24 | 26.78 | 26.03 | 3.80 | 2.36 | 15.67 | 9.73 | | 8 | 9 | 48 | 49.41 | 49.28 | 5.79 | 2.61 | 23.86 | 10.75 | | 8 | 9 | 96 | 96.21 | 96.67 | 8.03 | 2.80 | 33.11 | 11.56 | #### Note: Each statistic was calculated from 900 observations. respond strictly horizontally, the way that amplitudes were measured. They tended to make responses toward themselves. The average movement amplitudes were all very close to the amplitudes measured horizontally from the starting point to the center of the target area. However, the differences were less than 3 mm in most cases. The responses were more variable in experimental groups in which direct visual feedback of control movements was not available. Thus, effective control target widths of experimental groups were larger than those of control groups. In general, WEls and WE2s increased under wide compol target widths (CW=8) or under large movement amplitudes or under narrow display target widths (DW=4) except that WEls increased under wide display arget widths (DW=3) when the control target width was narrow (Cw=4). # Regression Analysis Difficulty) for every experimental condition. The Mail Possible Regressions' method (Draper & Smith, 1981), in which ID values and all the variables with less than 0.15 level of significant effect were recorded as possible predictors, was employed to record the best TABLE 3 # Means and IDs # (second) (bits/response) # 3.A: Control Groups | CW | AMP | MNPT | MNGMT | MNFAT | MNMT | MNR1 | MNR2 | ID | |-----|-----|-------|-------|-------|-------|--------|--------|-------| | ~ • | | | | | | | | | | 4 | 24 | 0.356 | 0.169 | 0.200 | 0.369 | 0.9533 | 0.9567 | 3.585 | | 4 | 48 | 0.392 | 0.227 | 0.203 | û.430 | 0.8767 | 0.9011 | 4.585 | | 4 | 96 | 0.396 | 0.284 | 0.196 | 0.481 | 0.8844 | 0.8967 | 5.585 | | 8 | 24 | 0.283 | 0.088 | 0.183 | 0.271 | 0.9911 | 0.9922 | 2.585 | | 8 | 4-S | 0.262 | 0.124 | 0.158 | 0.282 | 0.9767 | 0.9789 | 3.585 | | 8 | 96 | 0.300 | 0.179 | 0.165 | 0.343 | 0.9711 | 0.9744 | 4.585 | # 3.B: Experimental Groups | CW | DW | AMP | MNPT | MNGMT | MNFAT | MNMT | MNR1 | MNR2 | ID | |----|----|-----|-------|-------|-------|-------|----------------|------------------------|----------------| | | | | | | | | | | | | 4 | 4 | 24 | 1.269 | 0.288 | 0.858 | 1.146 | 0.4200 | 0.9033 | 3.585 | | 4 | 4 | 48 | 1.425 | 0.370 | 1.023 | 1.393 | 0.2355 | 0.8511 | 4.585 | | 4 | 4 | 96 | 1.530 | 0.456 | 1.046 | 1.502 | 0.1811 | 0.8322 | 5.585 | | 4 | 9 | 24 | 2.434 | 0.239 | 0.882 | 1.120 | 0.5022 | 0.9667 | 3.585 | | 4 | 9 | 48 | 2.452 | 0.312 | 0.989 | 1.301 | 0.3022 | 0.9633 | 4.585 | | 4 | 9 | 96 | 2.755 | 0.439 | 1.145 | 1.584 | 0.2556 | 0.9311 | 5.585 | | 8 | 4 | 24 | 1.141 | 0.334 | 0.799 | 1.133 | 0.5556 | 0.9 05 6 | 2.585 | | 8 | 4 | 48 | 1.193 | 0.391 | 0.870 | 1.260 | 0.4567 | 0.9044 | 3.585 | | 8 | 4 | 96 | 1.216 | 0.448 | 0.956 |
1.404 | 0.2733 | 0.8922 | 4.585 | | 8 | 9 | 24 | 1.752 | 0.217 | 0.562 | 0.779 | 0.7344 | 0.9322 | 2.585 | | 8 | 9 | 48 | 1.777 | 0.267 | 0.721 | 0.988 | 0.58 56 | 0.9400 | 3 .5 85 | | 8 | 9 | 96 | 1.774 | 0.334 | 0.774 | 1.107 | 0.4778 | 0.9322 | 4.585 | regression equations for effective control target widths (WE), gross movement times (GMT), fine adjustment times (FAT), and the overall movement times (MT) for control groups and experimental groups. Each regression equation was evaluated according to the three criteria shown below: - 1. The value of R² (the square of the multiple correlation coefficient), - 2. The Mallow's Cp statistic, and - 3. The subjective judgement. These regression equations along with sample data predicted from the equations are shown in Appendix A. As can be seen from Table 4, the hypothesis that movement times were more closely correlated with corrected ID values computed from effective control target widths and average movement amplitudes than with uncorrected ID values can not be accepted. In fact, when considering the three criteria shown before, neither corrected ID nor uncorrected ID is considered to be the only predictor that can represent the most appropriate movement time model in the study. control groups, about 90 percent of the variance in mean GMT and about 76 percent of the variance in mean MT were accounted for by the uncorrected ID values alone. The smaller percentage of the variance in mean MT accounted for by IDs was because MT was the TABLE 4 Correlation Coefficients Between Mean MTs and IDs (correlation coefficients/probabilities) 4.A: Control Groups (N = 6) | | MNGMT | MNFAT | MNMT | |-------|----------|--------|---------| | - ID1 | 0.9264** | 0.1974 | 0.8388* | | | 0.0079 | 0.7077 | 0.0369 | | ID2 | 0.9347** | 0.2185 | 0.8508* | | | 0.0063 | 0.6775 | 0.0317 | | ID | 0.9494** | 0.2571 | 0.8723* | | | 0.0038 | 0.6229 | 0.0234 | # 4.B: Experimental Groups (N = 12) | | MNGMT | MNFAT | MNMT | |-----|----------|----------|----------| | ID1 | 0.3654 | 0.2380 | 0.2982 | | | 0.2428 | 0.4563 | 0.3465 | | ID2 | 0.6247* | 0.7300** | 0.7369** | | | 0.0299 | 0.0070 | 0.0063 | | ID | 0.7333** | 0.8256** | 0.8430** | | | 0.0067 | 0.0009 | 0.0006 | ### Note: ID1 = log (2 * MNA1 / WE1) ID2 = log (2 * MNA2 / WE2) * : significant at 0.05 level ** : significant at 0.01 level summation of GMT and FAT and the mean FAT was primarily affected by the control target width (CW) and movement amplitude (AMP), not by ID values. When an additional predictor CW was added to the regression equations which consist of only uncorrected ID, more than 90 % of all the variance in mean GMT and MT that was accounted by ID could be accounted for Furthermore, the above relative gain in unaccounted variance could reach more than 98 percent if CW is replaced by WE (effective target width). experimental groups, uncorrected ID was still the best single predictor for predicting the movement times (including FAT). About 50-70 percent of the variance in mean movement times could be accounted for by ID values alone. Again, the best predictor alone does not represent the best model. # Analysis of Variance Six dependent variables were considered for analyses. They were: preparation time (PT), gross movement time (GMT), fine adjustment time (FAT), the overall movement time (MT), accuracy of gross movement (R1), and accuracy of final selection (R2). Four independent variables: session (SE), amplitude (AMP), control target width (CW), and display target width (DW, considered only in experimental groups), and the interactions among them were tested. The analysis of variance was performed on both median data and mean data to detect any inconsistent results between them. The results did not show any inconsistency, thus only the results of analysis on mean data are presented. Table 5 and Table 6 show the means of all dependent variables. The significant effects found in each dependent measure are shown in Table 7 and Table 8. A summary of these effects is presented in Table 9. TABLE 5 Means Tested with ANOVA for Control Groups | 5 | ٠. | Meane | Tested | undar | CW | |--------------|----|-------|--------|-------|-----| |) . <i>i</i> | ١: | means | lestea | under | L.W | | CW | N | MNPT | MNGMT | MNFAT | MNMT | MNR1 | MNR2 | |----|----|-------|-------|-------|-------|--------|--------| | | | | | | | | | | 4 | 36 | 0.381 | 0.227 | 0.200 | 0.426 | 0.9048 | 0.9181 | | 8 | 36 | 0.282 | 0.130 | 0.169 | 0.299 | 0.9796 | 0.9818 | ## 5.B: Means Tested under SE | SE | N | MNPT | MNGMT | MNFAT | MNMT | MNRl | MNR2 | |----|----|-------|-------|-------|-------|--------|--------| | | | | | | | | | | 1 | 36 | 0.370 | 0.191 | 0.188 | 0.379 | 0.9344 | 0.9441 | | 2 | 36 | 0.294 | 0.166 | 0.180 | 0.346 | 0.9500 | 0.9559 | ## 5.C: Means Tested under AMP | AMP | N | MNPT | _ | | | MNR1 | MNR2 | |-----|----|-------|-------|-------|-------|--------|--------| | | | | | | | | | | 24 | 24 | 0.320 | 0.128 | 0.191 | 0.320 | 0.9722 | 0.9744 | | 48 | 24 | 0.327 | 0.175 | 0.180 | 0.356 | 0.9267 | 0.9400 | | 96 | 24 | 0.348 | 0.231 | 0.181 | 0.412 | 0.9278 | 0.9356 | ## 5.D: Means Tested under CW and AMP | CW | AMP | N | MNPT | MNGMT | MNFAT | MNMT | MNR1 | MNR2 | |----|-----|----|-------|-------|-------|-------|--------|--------| | | | | | | | | | | | 4 | 24 | 12 | 0.356 | 0.169 | 0.200 | 0.369 | 0.9533 | 0.9567 | | 4 | 48 | 12 | 0.392 | 0.227 | 0.203 | 0.430 | 0.8767 | 0.9011 | | 4 | 96 | 12 | 0.396 | 0.284 | 0.196 | 0.481 | 0.8844 | 0.8967 | | 8 | 24 | 12 | 0.283 | 0.088 | 0.183 | 0.271 | 0.9911 | 0.9922 | | 8 | 48 | 12 | 0.262 | 0.124 | 0.158 | 0.282 | 0.9767 | 0.9789 | | 8 | 96 | 12 | 0.300 | 0.178 | 0.165 | 0.343 | 0.9711 | 0.9744 | ## 5.E: Means Tested under SE and CW | SE | CW | N | MNPT | MNGMT | MNFAT | MNMT | MNR1 | MNR2 | |----|----|----|-------|-------|-------|----------|--------|--------| | | | | | | | | | | | 1 | 4 | 18 | 0.429 | 0.249 | 0.205 | 0.454 | 0.8911 | 0.9067 | | ī | 8 | | | | | | 0.9778 | | | 5 | 4 | | | | | | 0.9185 | | | 2 | ġ | | | | | | 0.9815 | | | 4 | J | TO | v.4JJ | 0.12/ | 0.100 | U . Z 74 | 0.7013 | 0.7022 | $\begin{tabular}{ll} TABLE 6 \\ \hline \begin{tabular}{ll} Means Tested with ANOVA for Experimental Groups \\ \hline \end{tabular}$ | 6.A: Means Tested under CW | | | | | | | | | | | |----------------------------------|----------|----------------------------|---|--|--|--|--|--|--|--| | | | | | MNGMT | | | MNR1 | MNR2 | | | | 4 8 | | 72
72 | 1.977 | 0.350
0.331 | 0.990 | 1.341
1.112 | 0.3161
0.5139 | 0.9080
0.9178 | | | | | | | 6.B: M | eans To | ested (| under 1 | DW | | | | | DW | | | MNPT | MNGMT | MNFAT | MNMT | MNR1 | MNR2 | | | | 4 | | 72
72 | 1.296
2.157 | 0.381
0.301 | 0.925
0.845 | 1.306 | 0.3537
0.4763 | 0.8815
0.9443 | | | | | | | 6.C: M | eans Te | ested 1 | under S | SE | | | | | | | | | | | | MNR1 | | | | | 1 | | 72
72 | 1.756 | 0.357 | 0.899 | 1.256 | 0.4107
0.4192 | 0.9074 | | | | 6.D: Means Tested under AMP | | | | | | | | | | | | AMI | P | N | MNPT | MNGMT | MNFAT | MNMT | MNR1 | MNR2 | | | | 24
48
96 | | 48
48
48 | 1.649
1.712
1.819 | 0.269
0.335
0.419 | 0.775
0.901
0.980 | 1.045
1.235
1.399 | 0.5531
0.3950
0.2970 | 0.9269
0.9147
0.8969 | | | | | | 6.E | : Means | Teste | d under | r CW ai | nd AMP | | | | | | | | | | MNFAT | MNMT | MNR1 | MNR2 | | | | 4
4
8 | 48
96 | 24
24
24
24
24 | 1.851
1.938
2.142
1.446
1.485 | 0.341
0.448
0.276
0.329 | 1.006
1.095
0.680
0.795 | 1.347
1.543
0.956
1.124 | 0.4611
0.2689
0.2183
0.6450
0.5211
0.3755 | 0.9072
0.8816
0.9189
0.9222 | | | | | | 6. F | E: Mean | s Test | ed unde | er CW a | and DW | | | | | CDG | CW | | | | | | MT MNI | | | | | 1.000
2.250
0.500
1.125 | | 4
9
4
9 | 36 1.
36 2.
36 1.
36 1. | 408 0.1
547 0.1
183 0.1
768 0.1 | 371 0.9
330 1.0
391 0.8
273 0.0 | 976 1.1
905 1.1
875 1.2
685 0.9 | 347 0.23
335 0.33
266 0.42
958 0.59 | 789 0.8622
533 0.9537
285 0.9007
992 0.9348 | | | TABLE 7 The Results of ANOVA for Control Groups | Dependent
Variable | Significant
Effect | F Value | Probability | |-----------------------|-----------------------|-----------------|-------------| | PT | 1. CW | F(1,10) = 5.82 | p < 0.0365 | | GMT | 1. SE | F(1,10) = 6.77 | p < 0.0264 | | | 2. AMP | F(2,20) = 40.38 | p < 0.0001 | | | 3. CW | F(1,10) = 5.73 | p < 0.0377 | | FAT | 1. CW | F(1,10) = 5.32 | p < 0.0438 | | | 2. AMP | F(2,20) = 4.25 | p < 0.0290 | | | 3. CW*AMP | F(2,20) = 5.50 | p < 0.0125 | | MT | 1. SE | F(1,10) = 9.65 | p < 0.0111 | | | 2. AMP | F(2,20) = 22.05 | p < 0.0001 | | | 3. CW | F(1,10) = 7.27 | p < 0.0224 | | | 4. CW*SE | F(1,10) = 4.84 | p < 0.0525 | | R1 | 1. AMP | F(2,20) = 15.64 | p < 0.0001 | | | 2. CW | F(1,10) = 8.47 | p < 0.0155 | | | 3. CW*AMP | F(2,20) = 6.22 | p < 0.0080 | | R2 | 1. AMP | F(2,20) = 8.27 | p < 0.0024 | | | 2. CW | F(1,10) = 5.87 | p < 0.0359 | $\begin{tabular}{lll} TABLE 8 & & & & \\ The Results of ANOVA for Experimental Groups & & \\ \hline \end{tabular}$ | Dependent
Variable | Significant
Effect | F Value | Probability | |-----------------------|-----------------------------------|--|--| | PT | 1. AMP | F(2, 40) = 5.48 | p < 0.0079 | | | 2. CW | F(1, 20) = 5.33 | p < 0.0318 | | | 3. DW | F(1, 20) = 15.69 | p < 0.0008 | | GMT | 1. SE | F(1, 20) = 7.92 | p < 0.0107 | | | 2. AMP | F(2, 40) = 132.80 | p < 0.0001 | | | 3. CW*AMP | F(2, 40) =
7.21 | p < 0.0021 | | FAT | 1. AMP | F(2, 40) = 40.88 | p < 0.0001 | | | 2. CW | F(1, 20) = 16.48 | p < 0.0006 | | | 3. CW*DW | F(1, 20) = 4.48 | p < 0.0470 | | MT | 1. SE 2. AMP 3. CW 4. DW 5. CW*DW | F(1, 20) = 7.26
F(2, 40) = 112.41
F(1, 20) = 10.79
F(1, 20) = 5.25
F(1, 20) = 4.50 | p < 0.0139
p < 0.0001
p < 0.0037
p < 0.0329
p < 0.0465 | | R1 | 1. AMP | F(2, 40) = 69.64 | p < 0.0001 | | | 2. CW | F(1, 20) = 47.29 | p < 0.0001 | | | 3. DW | F(1, 20) = 18.17 | p < 0.0004 | | | 4. DW*SE | F(1, 20) = 8.46 | p < 0.0087 | | R2 | 1. AMP | F(2, 40) = 7.19 | p < 0.0022 | | | 2. DW | F(1, 20) = 5.65 | p < 0.0275 | | | 3. CW*AMP | F(2, 40) = 4.46 | p < 0.0179 | TABLE 9 A Summary of Significant Effects on Dependent Variables | Significant
Fffect | Group | Dependent
Variables | |------------------------|--------------|---| | SE | CTRL
EXPT | GMT, MT
GMT, MT | | AMP | CTRL
EXPT | FAT, GMT, MT, R1, R2(ALL BUT PT)
PT, GMT, FAT, MT, R1, R2(ALL) | | CW | CTRL
EXPT | PT, GMT, FAT, MT, R1, R2(ALL)
PT, FAT, MT, R1, R2(ALL BUT GMT) | | DW | CTRL
EXPT | **NOT APPLICABLE
PT, MT, R1, R2 | | CW*AMP | CTRL
EXPT | FAT, R1
GMT, R2 | | C W *D W | CTRL
EXPT | **NOT APPLICABLE FAT, MT | | C₩÷SE | CTRL
EXPT | MT
NOT SIGNIFICANT | | D w *SE | CTRL
EXPT | **NOT APPLICABLE R1 | | | | | ### DISCUSSION ### Applicability of Fitts' Law The regression analysis revealed that, among all variables, Fitts' Index of Difficulty was a relatively good predictor of GMTs and MTs in control groups and a useful predictor of GMTs, FATs, and MTs in experimental groups. Fitts' Law did not, however, represent the most appropriate model for predicting the above data in the present study when an "All Possible Regressions" method was applied to find the best regression equations. For control groups, Figure 1 and Figure 2 show that, under equivalent IDs, the points in the figures with shorter movement amplitudes and smaller control target widths have larger GMTs and MTs. indicates that control target width can affect GMTs and MTs independently of ID values. In fact. the most appropriate model for predicting GMT and MT included ID and CW (control target width). experimental groups, the irregular pictures shown under equivalent IDs are probably the result of a combination of effects of movement amplitudes, control target widths, display target widths, and other interaction Figure 1: Mean GMTs Plotted Against IDs for Control Groups Figure 2: Mean MTs Plotted Against IDs for Control Groups effects. ID value alone is no longer able to fully explain these complicated pictures which can be seen in Figure 3, 4, and 5. Table 10 shows the regression equation constants for the regression lines drawn in Figure 1, 2, 3, 4, and 5. One interesting observation from these figures is that there seems to be a stronger linear relationship between ID and movement times (i.e., GMT, FAT, and MT) when each group is considered separately. In other words, ID might provide a better linear fit to the movement time data when only one unique control-display gain is considered. In general, Fitts' Law was found to be a useful movement time model when direct visual feedback of control movements was available or the feedback of control movements was provided by an indicator with a unique control-display gain on the display. ### Analysis of Variance Among all the significant effects shown in Table 9, AMP and CW effects are the most prevalent and important ones. AMP affected not only movement time but also movement accuracy. Thus, it is important to organize a sequence of responses in the space in which each each response is made within the vicinity of the next Index of Difficulty Figure 3: Mean GMTs Plotted Against IDs for Experimental Groups Figure 4: Mean FATs Plotted Against IDs for Experimental Groups Figure 5: Mean MTs Plotted Against IDs for Experimental Groups TABLE 10 Regression Equation Constants and Index of Performance | Dependent
Variable | Group | Equation Constant (a) | nts(Prob < 0)
(b) | IP | |-----------------------|--------------|-----------------------------------|----------------------------------|------| | ~~~~~ | | | | | | GMT | CTRL
EXPT | -0.0824(0.1326)
0.0975(0.2133) | 0.0638(0.0038)
0.0596(0.0067) | | | FAT | EXPT | 0.3466(0.0159) | 0.1319(0.0009) | 7.58 | | MT | CTRL
EXPT | | 0.0685(0.0234)
0.1915(0.0006) | | response to minimize the response magnitudes and, consequently, to reduce the movement time and response errors. CW is another major factor which affected the performance. In addition, CW might interact with all These interactions usually mean that other variables. changing CW could make some insignificant variables For example, the CW by AMP become critical. interaction effect indicated that AMP variable might become more important under smaller CWs than under larger CWs; the CW by DW interaction effect indicated that the DW effect might be more prominent in the wide CW (i.e., CW=8) than the narrow CW (i.e., CW=4) conditions. In experimental groups, DW was also found to be an important factor that could affect the overall movement time and response accuracy. One unexpected finding was that GMT was found to be affected by SE, AMP, and CW*AMP effects, while FAT was affected by CW, AMP, and CW*DW effects. This was not correctly stated in the hypothesis which predicted DW would affect FAT, while CW would affect both GMT and FAT. Finally, the SE effect and its interaction with CW and DW indicated that the learning effect could be significant even with such a relatively simple task, and CW and DW could have more effect on motor performance when an unfamiliar task was encountered. Therefore, the selection of appropriate control target widths and display target widths may become more important when novice operators are involved. ### The Effect of Control-Display Gain In the experimental groups, each group had a unique control target width and display target combination which resulted in a unique control-display gain (C/D gain). Since the effect of C/D gain was confounded with the effects of CW and DW, significant differences found among groups could be the result of differences in CWs, DWs, or C/D gains. (1981) concluded that the significant differences found among groups in his study were due to CW and DW effects, but not the C/D gain effect. His conclusion seems arbitrary and unconvincing in the absence of supporting evidence. One way of arguing the effect of C/D gain is to prove that the numeric value of C/D gain has no systematic effect on motor performance. Figure 6 and Figure 7 demonstrate that smaller gains with larger CWs will be preferred when DWs are held In contrast, larger gains with larger DWs will be preferred when CWs are held constant. above arguments can be further supported when examining a recent study which employed a similar experimental task (Arnaut & Greenstein, 1985), although the authors of this study claimed the existance of a C/D gain : Gross Movement Time(GMT) • : Fine Adjustment Time(FAT) : Movement Times(MT) Control-Display Gain Figure 6: Mean GMTs, FATs, MTs Plotted Against CD Gains - R1-Gross Movements - o R2-Final Selections 13 Figure 7: Mean Rls, R2s Plotted Against CD Gains decreasing CWs and keeping DWs constant. It can be expected that smaller C/D gains with larger CWs will be associated with better performance. In general, their data conformed to the above expectation. A sample of their data is shown in Table 11 and the arguments against C/D gain mentioned before can again be applied to Figure 8. Based upon the above arguments, one can hardly say which C/D gain is superior to others without knowing the values of CW and DW. Thus, finding an optimum C/D gain which has an effect independent of the effects of CW and DW is very doubtful. For those C/D gain advocates who also believe in Fitts' Law and Fitts' Index of Performance (IP), Table 12 shows a little hope. It can be assumed that IP, which might be more independent of CW and DW effects, could be used as a criterion for evaluating the "true effect" of C/D gain. When considering the values of IP (bits/sec) computed from the regression line of each experimental group, Table 12 indicates that the smaller the C/D gains the larger the IP values. However, the validity of these measures is really hard to justify because only three data points were used to generate each regression line. More extensive studies are required in order to obtain conclusive proof of the existance of a C/D gain effect. TABLE 11 ### Mean Rates of Target Selection for Absolute Mode (From Arnaut & Greenstein, 1985) | G | а | 1 | n | |---|---|---|---| | 0.875 | 1.000 | 1.500 | 2.000 | 2.500 | |-------|-------|-------|------------|-------| | | | | target wid | | ### Display Resolution Low (3) .51(3.43) .53(3.00) .52(2.00) .47(1.50) .45(1.20) Med (2) .48(2.29) .47(2.00) .47(1.33) .43(1.00) .40(0.80) High(1) .36(1.14) .37(1.00) .34(0.66) .32(0.50) .29(0.40) ### Note: The numbers in the parentheses are units for control target widths or display target widths. One unit equals 8.1 mm. Figure 8: A Plot of Mean Rates of Target Selection from Table 11 TABLE 12 Index of Performance (IP) of Each Experimental Group (bits/second) | C/D Gain | DW/CW | Group | GMT | FAT | MT | |----------|-------|-------|-------|-------|------| | 0.500 | 4/8 | 5 | 17.46 | 12.77 | 7.38 | | 1.000 | 4/4 | 3 | 11.86 | 10.66 | 5.62 | | 1.125 | 9/8 | 6 | 17.19 | 9.43 | 6.09 | | 2.250 | 9/4 | 4 | 9.98 | 7.60 | 4.31 | ### SUMMARY AND RECOMMENDATIONS The digitizer-microcomputer-CRT configuration employed in this study provided a rigorous experimental paradigm for the study of the significance of C/D gain and the validation of Fitts' Law. The hypothesis of response normality could be easily tested within such a configuration. In fact, the above hypothesis could not be rejected in the
study. However, the corrected ID values computed from effective control target widths and average movement amplitudes did not provide a better fit to the movement time data than the uncorrected ID values did. This introduces some doubt to the information-theoretic foundation of Fitts' Law. Since the responses around the target areas were normally distributed, the standard deviations of the response distributions could be used to estimate the error rates of gross movements and final selections for a given control target width. Additionally, the effective control target widths (WE1 & WE2) computed from the standard deviations of the distributions of gross movements and final selections might have practical usefulness in helping interface designers specify the active control target areas and the inter- target displacements (or the "deadspace" around active target area). WE2 indicates that about percent of the final selections should fall inside of this area; so it can be used to specify the active Ιf target area. a control target width substantially larger than WE2, it indicates that a lot of useful space may be wasted given such large control target width. If a control target width is much smaller than WE2, it indicates that a task associated with such small control target width may be potentially difficult. WEl indicates that about 96 percent of the gross movements should fall inside of this area; thus the difference between WE1 and WE2 could be used to specify the amount of space needed to separate the targets. This helps the specification of inter-target displacements or the "deadspace" around an active control target area. Although Fitts' Law was not the most appropriate model of movement times for control groups or experimental groups in the study, its simplicity and capability of providing a relatively good fit to movement time data for control groups and the experimental group with a unique C/D gain should deserve more attention than other variables such as C/D gain. It has been demonstrated that the numeric value of C/D gain did not have a systematic effect on human motor performance. Instead, the effect was probably the combination of CW and DW effects. Since specification of a particular C/D gain can actually influence the physical configuration of both control and display devices, this places a burden on control-display interface designer. The finding of no systematic effect of C/D gain on motor performance might free the interface designers from the physical constraints on control and display devices imposed by the unnecessary C/D gain specification. It has also been indicated that AMP, DW, CW, and interactions between CW and other variables are all important factors that could affect motor performance. organizing responses in the vicinity of each other. arranging responses in a proper order, and selecting the appropriate control and target widths are all important design considerations. In the study, subjects performed the same tasks in control groups or experimental groups, but the substantial differences in response speed, accuracy, and the size of effective control target widths indicated the importance of direct visual feedback of control movements. Thus, even with a simple task, providing direct visual cuing on the control device such as target labelling could reduce the response time and errors substantially. Finally, the present study included only 2 levels of control and display target width, 3 levels of movement amplitude, and 4 different C/D gains. The experimental task was a simple target positioning task with static targets and with ID values ranging from 2.585 to 5.585. Thus, the results of the study may be limited in their applicability to other tasks or similar tasks with different ranges on each variable. More extensive examination of the above variables may be required in order to obtain a more general conclusion. ### References - Annett, J., Goldy, C. W., & Kay, H. (1958). The measurement of elements in an assembly task-the information output of the human motor system. Quarterly Journal of Experimental Psychology, 10, 1-11. - Arnaut L. Y., & Greenstein, J. S. (1985). Digitizer tablets in command and control applications: the effects of control-display gain and method of cursor control. Technical Report, Human Factors Laboratory, Industrial Engineering and Operations Research, Blacksburgh, Virginia. - Buck, L. (1980). Motor performance in relation to control-display gain and target width. <u>Ergonomics</u>, 23, 579-589. - Card, S. K., English, W. K., and Burr, B. J. (1978). Evaluation of mouse, rate-controlled isometric joystick, step keys, and text keys for text selection on a CRT. Ergonomics, 21, 601-613. - Crossman, E. R. F. W. (1960). The information capacity of the human motor system in pursuit tracking. Quarterly Journal of Experimental Psychology, 12, 1-16. - Crossman, E. R. F. W., & Goodeve, P. J. (1963). Feedback control of hand movement and Fitts' law. Communication to the Experimental Society, July 1963. - Draper, N. R., & Smith, H. (1981). Applied regression analysis. New York: John Wiley & Sons, Inc. - Drury, C. (1975) Application of Fitts' law to foot pedal design. Human Factors, 17, 368-373. - Ellingstad, V. S., Parng A. K., Gehlen, J. R., Swierenga, S. J., & Auflick, J. (1985). An evaluation of the touch tablet as a command and control input device. Technical Report, Human Factors Laboratory, The University of South Dakota. - Fitts, P. M. (1954). The information capacity of the human motor system in controlling amplitude of movement. Journal of Experimental Psychology, 47, 381-391. - Fitts, P. M., and Peterson, J. R. (1964). Information capacity of discrete motor responses. <u>Journal of Experimental Psychology</u>, 67, 103-112. - Fitts, P. M., and Radford, B. (1966). Information capacity of discrete motor responses under different cognitive sets. Journal of Experimental Psychology, 71, 475-482. - Gibbs, C. B. (1962). Controller design: interactions of controlling limbs, time-lags and gains in positional velocity systems. Ergonomics, 5, 385-402. - Hancock, W. M., Langolf, G. D., & Clark, D. O. (1973). Development of standard data for stereoscopic microscope work. AIIE Transaction, 5, 113-118. - Jagacinski, R. J., Repperger, D. W., Ward, S. L., & Moran, M. S. (1980) A test of Fitts' law with moving targets. Human Factors, 22, 225-233. - Jagacinski, R. J., & Donald, L. M. (1985). Fitts' Law in two dimensions with hand and head movements. Journal of Motor Behavior, 17, 1, 77-95. - Jenkins, W. L. and Connor, M. B. (1949). Some design factors in making settings on a linear scale. Journal of Applied Psychology, 33, 395-409. - Jenkins, W. L. and Karr, A. C. (1954). The use of a joy-stick in making settings on a simulated scope face. Journal of Applied Psychology, 38, 457-461. - Jenkins, W. J. and Olson, M. W. (1952). The use of levers in making settings on a linear scale. Journal of Applied Psychology, 36, 269-271. - Keele, S. W. (1968). Movement control in skilled motor performance. Psychological Bulletin, 70, 387-402. - Knight, A. A., & Dagnall, P. R. (1967). Precision in movements. Ergonomics, 10, 321-330. - Kvalseth, T. O. (1979). Note on information capacity of discrete motor responses. <u>Perceptual and Motor Skills</u>, 49, 291-296. - Kvalseth, T. O. (1980). An alternative to Fitts' law. Bulletin of the Psychonomic Society, 16, 371-373. - Kvalseth, T. O. (1981). An experiment paradigm for analyzing human information processing during motor control tasks. Proceedings of the Human Factors Society, 25, 581-585. - Langolf, G. D., Chaffin, D. B., & Foulke, J. A. (1976). An investigation of Fitts' law using a wide range of movement amplitudes. <u>Journal of Motor Behavior</u>, 8, 113-128. - McCormick, E. J. and Sanders, M. S. (1982). <u>Human</u> factors in engineering and design. 5th ed. New York: McGraw-Hill Book Company. - Meyer, D. E., Smith, J. E. K., & Wright, C. E. (1982). Models for the speed and accuracy of aimed movements. Psychological Review, 449-482. - Schmidt, R. A., Zelaznik, H. N., & Frank, J. S. (1978). Sources of inaccuracy in rapid movement in G.E. Stelmach (Ed). <u>Information processing in motor control and learning</u>. New York: Academic Press. - Schmidt, R. A., Zelaznik, H. N., Hawkins, B., Frank, J. S., & Quinn, J. T. (1979). Motor-output variability: A theory for the accuracy of rapid motor acts. Psychological Review, 86, 415-451. - Shannon, C., & Weaver, W. (1949). The mathematical theory of communication. Urbana: University of Illinois Press. - Sheridan, M. R. (1979). A reappraisal of Fitts' law. Journal of Motor Behavior, 11, 179-188. - Welford, A. T. (1968). <u>Fundamentals of skill</u>. London: Methuen. - whitfield, D. Ball, R. G., and Bird, J. M. (1983). Some comparisons of on-display and off-display touch input devices for interaction with computer generated displays. Ergonomics, 26, 1033-1053. ## Appendix A # $\begin{array}{ccc} \underline{\textbf{REGRESSION}} & \underline{\textbf{EQUATIONS}} & \underline{\textbf{AND}} & \underline{\textbf{PREDICTED}} & \underline{\textbf{SAMPLE}} \\ \underline{\textbf{DATA}} & \end{array}$ "All Possible Regressions" method was used to select the predictors of each regression equation from a pool of variables which showed the significant effects on the variable being predicted. The following regression equations were used to predict the effective control target widths and movement times. A computer program and a list of predicted data were also included. | Predicted
Variable | Regression
Equation | NI | NE | R2 | Ср | |-----------------------|--|----|----|------|-------| | WEC1 | 1.520553 + 0.547697*CW + 0.002189*CWAMP | 2 | 4 | 0.98 | 11.59 | | WEC2 | 1.196767 + 0.581104*CW + 0.001920*CWAMP | 2 | 4 | 0.98 | 4.26 | | WEE1 | 14.745246 - 0.452948*DW + 0.290248*AMP | 2 | 7 | 0.85 | 15.33 | | WEE2 | 8.926248 - 0.368546*DW +
0.009930*CWAMP | 2 | 4 | 0.64 | 2.92 | | GMT | 0.331114 - 0.015990*DW + | 2 | 4 | 0.88 | 4.16 | | FAT | 0.002037*AMP
0.732676 + 0.102430*ID - | 3 | 6 | 0.84 | 27.47 | | MTC | 0.026987*CW - 0.015980*DW
0.296407 + 0.046187*ID -
0.020424*CW | 2 | 3 | 0.98 | 2.38 | ### Note: WEC1: WEI of control groups. WEC2: WE2 of control groups. WEE1: WE1 of experimental groups. WEE2: WE2 of experimental groups. : gross movement time of experimental groups. GMT FAT : fine adjustment time of experimental groups. MTC : movement time of control groups. : number of predictors included in the equation. : number of predictors examined. NI NE ``` REGTEST : PROC OPTIONS (MAIN); \star ** WRITTEN BY: Andy Parng ᆠ ** DATE WRITTEN: November 18, 1985 ☆ ** PROGRAM SUMMARY: This program was written to use the regression equations derived from the experiment to predict the effective target widths of both gross movements and final selections (WEE1, WEE2, WEC1, & WEC2), gross movement time (GMT), fine adjustment time (FAT)* and movement time (MTE) for experimental groups, and \dot{\pi} movement time(MTC) for control groups. The minimum FAT and GMT (or MTC) were arbitrarily set to 0.030 second and ID/30 second respectively. GMT, MTC, and * FAT were replaced by the minimum values if they were smaller than those minimum values. DECLARE COUNT FIXED BINARY(15) INIT(0), GMT COUNT FIXED BINARY(15) INIT(0), FAT COUNT FIXED BINARY(15) INIT(0), FIXED BINARY(15) INIT(0), MTC COUNT PAGE NUM FIXED BINARY(15) INIT(1), GMT FLAG BIT(1) INIT('0'B), FAT FLAG BIT(1) INIT('0'B), MTC FLAG BIT(1) INIT('0'B), CW FIXED BINARY. DW FIXED BINARY, AMP FIXED BINARY. FIXED BINARY, CWAMP GAIN FLOAT DEC(6), FLOAT DEC(6), ID GMT FLOAT DEC(6). FLOAT DEC(6), MIN GMT MIN FAT FLOAT DEC(6), FAT FLOAT DEC(6), FLOAT DEC(6), MTC FLOAT DEC(6), MTE FLOAT DEC(6), WEE1 FLOAT DEC(6), WEE2 FLOAT DEC(6), WEC1 WEC2 FLOAT DEC(6). LOG2 BUILTIN. BUILTIN. FLOAT SYSPRINT FILE STREAM OUTPUT PRINT; ON ENDPAGE(SYSPRINT) BEGIN; IF PAGE NUM ¢= 1 THEN PUT PAGE; PUT SKIP(4): PUT EDIT (PAGE NUM) (COL(69),F(2)); PUT SKIP(2) EDĪT ('CW','DW','AMP','GAIN','ID','WEC1','WEC2','WEE1', ``` ``` 'WEE2','GMT','FAT','MTE','MTC') (COL(5),A,COL(8),A,COL(11),A, COL(15), A, COL(21), A, COL(26), A, COL(32), A, COL(38), A, COL(44), A, COL(51), A, COL(58), A, COL(65), A, COL(72), A); PUT SKIP(0) EDIT (COL(5), A, COL(8), A, COL(11), A, COL(15), A, COL(20), A, COL(26), A, COL(32),A,COL(38),A, COL(44), A, COL(50), A, COL(57), A, COL(64),A,COL(71),A): PUT SKIP(2); PAGE NUM = PAGE NUM + 1; END: SIGNAL ENDPAGE(SYSPRINT); DO CW = 2 TO 20 BY 3; DO DW = 2 \text{ TO } 29 \text{ BY } 3; GAIN = FLOAT(DW, 6) / CW; IF (GAIN > = 0.5) & (GAIN < = 2.25) THEN DO; DO AMP = 25 TO 250 BY 25; ID = LOG2(2 \pm FLOAT(AMP, 6)/CW); IF (ID = 2) & (ID = 10) THEN DO; CWAMP = CW + AMP; WEC1 = 1.520553 + 0.547697 \times CW + 0.002189 \times CWAMP; WEC2 = 1.196767 + 0.581104 \times CW + 0.001920 \times CWAMP; WEE1 = 14.745246 - 0.452948 \pm DW + 0.290248 \pm AMP: WEE2 = 8.926248 - 0.368546 \pm DW + 0.009930 \pm CWAMP: = 0.331114 - 0.015990 \pm DW + 0.002037 \pm AMP; GMT FAT = 0.732676 + 0.102430 \times ID - 0.026987 \times CW - 0.015980*DW: MTC = 0.296407 + 0.046187 \pm ID - 0.020424 \pm CW; MIN GMT = ID / 30; MIN^{T}FAT = FLOAT(0.030,6); IF GMT < MIN GMT THEN DO: GMT = MIN \overline{G}MT: GMT FLAG \equiv '1'B; END; IF FAT < MIN FAT THEN DO: FAT = MIN FAT; FAT FLAG = '1'B; END; IF MTC < MIN GMT THEN DO; MTC = MIN \overline{GM1}; MTC FLAG \equiv '1'B; END; MTE = GMT + FAT; PUT EDIT (CW, DW, AMP, GAIN, ID, WEC1, WEC2, ``` ``` WEE1, WEE2, GMT, FAT, MTE, MTC) (COL(5), F(2), COL(8), F(2), COL(11), F(3),COL(15),F(4,2),COL(20),F(4,2),COL(25) F(5,2),COL(31),F(5,2),COL(37),F(5,2), COL(43), F(5,2), COL(50), F(5,3), COL(57), F(5,3),COL(64),F(5,3),COL(71),F(5,3)); COUNT = COUNT + 1; IF GMT FLAG = '1'B THEN DO; PUT \tilde{S}KIP(0) EDIT('*', '*')(COL(49), A, COL(63), A GMT COUNT = GMT COUNT + 1; END; IF FAT FLAG = '1'B THEN DO; PUT \bar{S}KIP(0) EDIT('*','*')(COL(56),A,COL(63),A FAT COUNT = FAT COUNT + 1; END; IF MTC FLAG = '1'B THEN DO; PUT \overline{S}KIP(0) EDIT('*') (COL(70),A); MTC_COUNT = MTC_COUNT + 1; END; PUT SKIP(1); GMT FLAG = '0'B; FAT^{T}FLAG = '0'B; MTC^{-}FLAG = '0'B; END; END; END; END; END; PUT SKIP(2)EDIT ('Number of Substitutions of GMT with MIN GMT:', GMT COUNT) (COL(5),A,COL(55),F(4)); PUT SKIP(2)EDIT ('Number of Substitutions of FAT with MIN FAT:', FAT COUNT) (COL(5),A,COL(55),F(4)); PUT SKIP(2)EDIT ('Number of Substitutions of MTC with MIN_GMT:', MTC COUNT) (COL(5), A, COL(55), F(4)); PUT SKIP(2)EDIT('Total Conditions Predicted:',COUNT) (COL(5),A,COL(55),F(4)): END REGTEST: ``` | ΞĦ | 5₫ | ABP | CAIM | _ <u>ID</u> _ | <u> 42C1</u> | UEC2 | EBE1 | <u> 4522</u> | <u> </u> | _FAT_ | _5TE_ | MIC | |--------|--------|--------------|-------|---------------|--------------|------|----------------|----------------|----------------|--------|-------|----------------| | 2 | 2 | 25 | | 4.64 | 2.73 | | 21.10 | 8.69 | 0.350 | 1.122 | 1.472 | 0.470 | | 2 | 2 | 50 | | 5.64 | 2.83 | | 28.35 | 9.18 | 3.401 | 1.225 | 1.626 | 0.516 | | 2 | 2 | 75 | 1.00 | 6.23 | 2.94 | | 35.61 | 9.68 | 0.452 | 1.285 | 1.737 | 0.543 | | 2 | 2 | 100 | | 6.64 | 3.05 | | 42.86 | 10.18 | 0.503 | 1.327 | 1.830 | 0.562 | | 2 | 2 | 125 | 1.00 | 6.97
7.23 | 3.16
3.27 | | 50.12 | 11.17 | 0.554
0.605 | 1.360 | 1.914 | 0.577
0.589 | | 2 | 2 | 175 | 1.00 | 7.45 | 3.38 | | 64,63 | 11.66 | 0.655 | 1.410 | 2.065 | 0.630 | | 2 | 2 | 200 | | 7.64 | 3.49 | | 71.39 | 12.16 | 0.706 | 1.430 | 2.136 | 0.609 | | Ž | 2 | 225 | 1.00 | 7.31 | 3.60 | | 79.15 | 12.66 | 0.757 | 1.447 | 2.204 | J.616 | | 2 | 2 | 250 | 1.60 | 7.97 | 3.71 | 3.32 | 86.40 | 13.15 | 0.808 | 1.463 | 2.271 | J. 623 | | 5 | 5 | 25 | 1.00 | 3.32 | 4.53 | 4.34 | 19.74 | 8.32 | 0.302 | 0.358 | 1.160 | 0.348 | | 5 | 5 | 50 | 1.00 | 4.32 | 4.81 | | 26.99 | 3.57 | J.353 | 0.961 | 1.314 | J. 394 | | 5 | 5 | 75 | 1.00 | 4.91 | 5.08 | | 34.25 | 10.81 | 0.404 | 1.020 | 1.424 | 0.421 | | 5 | 5 | 100 | | 5.32 | 5.35 | | 41.51 | 12.05 | 0.455 | 1.063 | 1.518 | 0.440 | | 5 | 5
5 | 125 | 1.00 | 5.64 | 5.63 | | 48.76 | 13.29 | 0.506 | 1.096 | 1.602 | 0.455 | | 5 | 5 | 175 | | 5.91 | 5.90
6.17 | | 55.02 | 14.53
15.77 | 0.557
0.607 | 1.146 | 1.753 | 0.477 | | 5 | 5 | 200 | 1.00 | 6.32 | 6.45 | | 73.53 | 17.01 | 0.658 | 1.165 | 1.824 | 0.486 | | 5 | 5 | 225 | | 6.49 | 6.72 | | 77.79 | 18.25 | 0.709 | 1.183 | 1.892 | 3.494 | | 5 | 5 | 250 | | 6.64 | 5.99 | | 35.04 | 19.50 | 0.760 | 1.198 | 1.959 | 0.501 | | 5 | 3 | 25 | 1.60 | 3.32 | 4.53 | | 18.38 | 7.22 | 0.254 | 0.810 | 1.064 | 0.348 | | 5 | 3 | 50 | 1.60 | 4.32 | 4.81 | 4.58 | 25.63 | 3.46 | 0.305 | 0.913 | 1.218 | 0.394 | | 5 | 8 | 75 | 1.60 | 4.91 | 5.08 | 4.82 | 32.39 | 9.70 | 0.356 | 0.973 | 1.328 | 0.421 | | 5 | 3 | 100 | | 5.32 | 5.35 | | 40.15 | 13.94 | 0.407 | 1.015 | 1.422 | 0.440 | | 5 | 3 | 125 | 1.60 | 5.64 | 5.63 | | 47.40 | 12.18 | 0.458 | 1.048 | 1.506 | J. +55 | | 5 | 3 | 150 | | 5.91 | 5.90 | | 54.66 | 13.43 | 0.509 | 1.075 | 1.584 | 0.467 | | 5
5 | 3 | 175 | | 6.13 | 6.17 | | 51.92
69.17 | 14.67 | 0.560 | 1.098 | 1.657 | 0.477 | | 5 | 3 | 200 | 1.60 | 6.32 | 6.45
6.72 | | 76.43 | 15.91
17.15 | 0.661 | 1.117 | 1.796 | 0.486
0.494 | | Ś | á | 250 | 1.60 | 6.64 | 6.99 | | 33.68 | 19.39 | 0.712 | 1. 150 | 1.863 | 0.501 | | 5 | 11 | 25 | 2. 20 | 3.32 | 4.53 | | 17.02 | 5.11 | 0.200 | 0.762 | 0.968 | 0.348 | | 5 | 11 | 50 | 2.20 | 4.32 | 4.81 | | 24.29 | 7.35 | 0.257 | 0.865 | 1.122 | 0.394 | | 5 | 1.1 | 75 | 2.20 | 4.91 | 5.08 | 4.82 | 31.53 | 8.60 | 0.308 | 0.925 | 1.233 | 0.421 | | 5 | 1.1 | 100 | 2.20 | 5.32 | 5.35 | 5.06 | 39.79 | 9.84 | 0.359 | 0.967 | 1.326 | 0.440 | | 5 | 11 | 125 | 2. 20 | 5.64 | 5.63 | | 46.01 | 11.08 | 0.410 | 1.000 | 1.410 | 0.455 | | 5 | 11 | 150 | | 5.91 | 5.90 | | 53.30 | 12.32 | 0.461 | 1.327 | 1.488 | 0.467 | | 5
5 | 11 | 17 5
20 0 | 2.20 | 6. 13 | 6.17
6.45 | | 60.56 | 13.56 | 0.512 | 1.350 | 1.561 | 0.477 | | 5 | 1 7 | 225 | 2.20 | 6.32 | 6.72 | | 75.07 | 14.80 | 0.613 | 1.087 | 1.632 | 0.486
J.494 | | 5 | 11 | 250 | 2.20 | 6.64 | 6.99 | | 32.32 | 17.29 | 0.664 | 1.102 | 1.767 | 0.501 | | š | 5 | 25 | | 2.64 | 6.34 | | 19.74 | 9.07 | 0.302 | 0.708 | 1.010 | J. 255 | | 3 | 5 | 50 | 0.63 | 3.64 | 6.78 | | 25.99 | 11.06 | 0.353 | 0.810 | 1.163 | 0.301 | | 3 | 5 | 75 | 0.63 | 4.23 | 7.22 | 7.00 | 34.25 | 13.04 | 0.404 | J.870 | 1.274 | 0.328 | | 9 | 5 | 100 | | 4.64 | 7.65 | | 41.51 | 15.03 | 0.455 | 0.913 | 1.367 | 0.348 | | 3 | 5 | 125 | | 4.97 | 8.09 | | 48.76 | 17.01 | 0.506 | 0.946 | 1.451 | 0.362 | | 9 | 5 | 150 | C.63 | 5.23 | 8.53 | | 56.02 | 19.00 | 0.557 | 0.972 | 1.529 | 0.375 | | 3 | 5 | 175 | | 5.45 | 8.97 | | 63.27 | 20.99 | 0.607 | 0.995 | 1.603 | 0.385 | | j | 5 | 200 | 0.63 | 5.64
5.81 | 9.40
9.84 | | 70.53 | 22.97 | 0.658
0.709 | 1.015 | 1.673 | 0.394
3.402 | | 9 | 5 | 250 | | 5.97 | 10.28 | | 35.04 | 26.94 | 0.760 | 1.048 | 1.808 | 0.402 | | 9 | á | 25 | 1.00 | 2.64 | 6.34 | | 18.38 | 7.96 | 0.254 | 0.660 | 0.914 | 0.255 | | 3 | 8 | 50 | 1.00 | 3.64 | 6.78 | | 25.63 | 9.95 | 0.305 | 0.762 | 1.067 | 0.301 | | 3 | 3 | 75 | 1.00 | 4.23 | 7.22 | | | 11.94 | 0.356 | 0.822 | 1.178 | 0.328 | | 8 | 3 | 100 | | 4.64 | 7.65 | | 40.15 | 13.92 | 0.407 | 0.865 | 1.271 | 0.348 | | 8 | 3 | 125 | 1.00 | 4-97 | 8.09 | 7.77 | 47.40 | 15.91 | 0.458 | 0.898 | 1.355 | 0.362 | | ÇŢ | δñ | 122 | GAIY | _ <u>ID</u> _ | WEC1 | WEC2 | YEE1 | 9222 | _GHT_ | _FAT_ | SIE | HIC | |--------|-----------|------------|-------|---------------|--------------|-------|----------------|----------------|----------------|----------------|----------------|----------------| | 8 | 3 | 150 | 1.00 | 5.23 | 8.53 | | 54.66 | 17.89 | 0.509 | 0.925 | 1.433 | 0.375 | | 8 | 8 | 175 | | 5.45 | 8.97 | | 61.92 | 19.38 | 0.560 | 0.947 | 1.507 | 0.385 | | 8 | 8 | 200 | 1.00 | | 9.40 | | 69.17 | 21.87 | 0.610 | 0.967 | 1.577 | 0.394 | | 8
8 | 9
3 | 225
250 | 1.00 | 5.81
5.97 | 9.64 | | 76.43
83.68 | 23.85 |
0.661
0.712 | 1.300 | 1.646 | 0.402 | | 8 | 11 | 25 | - | 2.64 | 6.34 | | 17.02 | 6.86 | 0.206 | 0.612 | 0.818 | 0.255 | | 9 | 11 | 50 | 1. 38 | 3.64 | 6.78 | 6.61 | 24.28 | 3.84 | 0.257 | 0.714 | 0.971 | 0.301 | | a | 11 | 75 | | 4.23 | 7.22 | | 31.53 | 10.83 | 0.308 | 3.774 | 1.082 | 0.328 | | 8 | 11 | 100 | 1.38 | 4.64 | 7.65 | | 38.79 | 12.82 | 0.359 | 0.817 | 1.176 | 0.348 | | 8 | 11 | 125 | | 4.97 | 8.09 | | 46.04 | 14.80 | 0.410 | 0.850 | 1.259 | 0.362 | | 3 | 11 | 150 | | | 8.53 | | 53.30 | 16.79 | 0.461 | 0.877 | 1.337 | 0.375 | | 8
8 | 11 | 175
200 | | 5.45
5.64 | 8.97
9.40 | | 60.56 | 18.77 | 0.512
0.562 | 0.899
0.919 | 1.411 | 0.385
0.394 | | 8 | 11 | 225 | | 5.81 | 9.84 | | 75.07 | 22.75 | 0.613 | 0.937 | 1.550 | 0.402 | | 3 | 11 | 250 | | 5.97 | 10.28 | | 32.32 | 24.73 | 0.664 | 0.952 | 1.616 | 0.409 | | g | 14 | 25 | | 2.64 | 6.34 | | 15.66 | 5.75 | 0.158 | 0.564 | 0.722 | 0.255 | | 8 | 14 | 50 | 1.75 | 3.64 | 6.78 | | 22.92 | 7.74 | 0.209 | 0.660 | 0.875 | 0.301 | | 8 | 14 | 75 | | 4.23 | 7.22 | | 30.17 | 9.72 | 0.260 | 0.726 | 0.986 | 0.328 | | 9 | 14 | 100 | | 4.64 | 7.65 | | 37.43 | 11.71 | 0.311 | 0.769 | 1.080 | 0.348 | | 8 | 14 | 125 | | 4.97
5.23 | 8.09 | | 44.68
51.94 | 13.70 | 0.362 | 0.802 | 1.163 | 0.362 | | 8
8 | 14 | 150 | | 5.45 | 8.53
8.97 | | 59.20 | 15.68
17.67 | 0.413 | 0.829 | 1.241 | 0.375
0.385 | | 8 | 14 | 200 | | 5.64 | 9.40 | | 66.45 | 19.65 | 0.514 | 0.871 | 1.386 | 0.394 | | š | 14 | 225 | | 5.81 | 9.84 | | 73.71 | | 0.565 | 0.889 | 1.454 | 0.402 | | ā | 14 | 250 | | 5.97 | 10.28 | | 80.97 | 23.63 | 0.616 | 0.904 | 1.520 | 0.409 | | 8 | 17 | 2.5 | | 2.64 | 6.34 | | 14.30 | 4.65 | 0.110 | 0.516 | 0.626 | 0.255 | | 8 | 17 | 50 | | 3.64 | 6.78 | | 21.56 | 6.63 | 0.161 | 0.618 | 0.779 | 0.301 | | 8 | 17 | 75 | | 4.23 | 7.22 | | 23.81 | 8.62 | 0.212 | 0.678 | 0.890 | 0.328 | | 8 | 17 | 100 | 2. 13 | 4.97 | 7.65
8.09 | | 36.07
43.33 | 10.60 | 0.263 | 0.721
0.754 | 0.984 | 0.348
0.362 | | 8 | 17 | 150 | 2. 13 | | 8.53 | | 50.58 | 14.58 | 0.365 | 0.781 | 1.145 | 0.375 | | 8 | 17 | | 2.13 | | 8.97 | | 57.84 | 15.56 | 0.416 | 0.803 | 1.219 | 0.385 | | 3 | 17 | 230 | | 5.64 | 9.40 | | 65.09 | 18.55 | 0.467 | 0.823 | 1.290 | 0.394 | | 8 | 17 | 225 | | 5.81 | 9.84 | | 72.35 | 20.53 | 0.517 | 0.841 | 1.358 | 0.402 | | 3 | 17 | 250 | | 5.97 | 10.28 | | 79.61 | 22.52 | 0.568 | 0.856 | 1.425 | 0.409 | | 11 | 8 | 25 | 0.73 | | 8.15 | | 13.39 | 8.71 | 0.254 | 0.532 | 0.786 | 0.173 | | 11 | а
8 | 50
75 | 0.73 | | 8.75
9.35 | | 25.63
32.89 | 11.44 | 0.305
0.356 | 0.634
0.694 | 0.929
1.050 | 0.219 | | 11 | 3 | | 0.73 | | 9.95 | | 40.15 | 16.90 | 0.407 | 0.737 | 1.143 | 0.265 | | 11 | 9 | 125 | 0.73 | | 10.55 | 10.23 | | 19.63 | 0.458 | 0.770 | 1.227 | 0.280 | | 1.1 | 3 | 150 | | 4.77 | 11.16 | | 54.66 | 22.36 | 0.509 | 0.797 | 1.305 | 0.292 | | 1.1 | 8 | 175 | C.73 | | 11.76 | 11.28 | | 25.09 | 0.560 | 0.819 | 1.379 | 0.302 | | 11 | 3 | | | 5. 18 | 12.36 | | 69.17 | 27.82 | 0.610 | 0.339 | 1.449 | 0.311 | | 11 | 8 | 225 | 0.73 | | 12.96 | 12.34 | | 30.55 | 0.661 | 0.856 | 1.518 | 0.319 | | 11 | - 8
11 | 250
25 | 0.73 | | 13.56 | | 93.68
17.02 | 33.28
7.60 | 0.712
0.206 | 0.872
0.484 | 1.584 | 0.326
0.173 | | 11 | 11 | 50 | | 3. 18 | 8.75 | | 24.28 | 16.33 | 0.257 | 0.586 | 0.843 | 0.219 | | 11 | 11 | 75 | 1.00 | 3.77 | 9.35 | | 31.53 | 13.06 | 0.308 | 0.646 | 0.954 | 0.246 | | 11 | 11 | 100 | 1.00 | 4.18 | 9.95 | | 38.79 | 15.79 | 0.359 | 0.689 | 1.048 | 0.265 | | 11 | 11 | 125 | 1.00 | 4.51 | 10.55 | | 46.04 | 18.53 | 0.410 | 0.722 | 1.131 | 0.280 | | 11 | 11 | 150 | 1.00 | 4.77 | 11.16 | | 53.30 | 21.26 | 0.461 | 0.749 | 1.209 | 0.292 | | 11 | 11 | 175
200 | | 4.99 | 11.76 | | 67.81 | 23.99 | 0.512
0.562 | 3.771
0.791 | 1.283 | 0.302 | | | | - | | | 12.96 | | | | 0.613 | 0.791 | 1.354 | 0.311 | | | • | | | - · - · | | | , | _,,,, | 300.3 | 3.300 | | J. J. J | | Ĉ∄ | ΣÃ | ASP | SAIN | TID_ | WEC1 | WEC2 | <u>PRE1</u> | TEE2 | _GMT_ | _FAT_ | STE | 1TC | |-----|----|------------|--------------|--------------|-------|-------|----------------|----------------|----------------|-------|----------------|----------------| | 11 | 11 | 250 | 1.00 | 5.51 | 13.56 | 12.87 | 82.32 | 32.18 | 0.664 | 0.824 | 1.488 | 0.326 | | 11 | 14 | 25 | 1.27 | 2.18 | 8.15 | | 15.66 | 6.50 | 0.158 | 0.436 | 0.594 | 0.173 | | 11 | 14 | 50 | 1.27 | 3.18 | 8.75 | | 22.92 | 9.23 | 0.209 | 0.538 | 0.747 | 0.219 | | 11 | 14 | 75 | 1.27 | 3.77 | 9.35 | | 30.17 | 11.96 | 0.260 | 0.598 | 0.358 | 0.246 | | 11 | 14 | 100 | 1.27 | 4.18 | 9.95 | | 37.43 | 14.69 | 0.311 | 0.641 | 0.952 | 0.265 | | 11 | 14 | 125
150 | 1.27 | 4.51 | 10.55 | | 44.68
51.94 | 17.42 | 0.362 | 0.674 | 1.035 | 0.280
0.292 | | 11 | 14 | 175 | 1.27 | 4.99 | 11.76 | | 59.20 | 22.88 | 0.464 | 0.723 | 1.187 | 0.292 | | 11 | 14 | 200 | 1.27 | | 12.36 | | 66.45 | | 0.514 | 0.743 | 1.258 | 0.311 | | 11 | 14 | 225 | 1. 27 | 5.35 | 12.96 | | 73.71 | 28.34 | 0.505 | 0.761 | 1.326 | 0.319 | | 11 | 14 | 250 | 1.27 | 5.51 | 13.56 | 12.87 | _ | 31.07 | 0.616 | 0.776 | 1.392 | 0.326 | | 11 | 17 | 25 | 1.55 | 2.18 | 8.15 | €.12 | 14.30 | 5.39 | 0.110 | 0.388 | 0.498 | 0.173 | | 11 | 17 | 50 | 1.55 | 3.18 | 8.75 | | 21.56 | 8.12 | 0.161 | 0.490 | 0.651 | 0.219 | | 11 | 17 | 75 | 1.55 | 3.77 | 9.35 | | 28.81 | 10.85 | 0.212 | 0.550 | 0.762 | 0.246 | | 11 | 17 | 100 | 1.55 | 4.18 | 9.95 | | 36.07 | 13.58 | 0.263 | 0.593 | 0.356 | 0.265 | | 11 | 17 | 125 | 1.55 | 4.51 | 10.55 | | 43.33 | 16.31 | 0.314 | 0.626 | 0.940 | 0.280
0.292 | | 11 | 17 | 150
175 | 1.55 | 4.99 | 11.16 | | 50.58 | 19.04 | 0.365 | 0.653 | 1.091 | 0.292 | | 11 | 17 | 200 | | | 12.36 | | 65.09 | | 0.467 | 0.695 | 1.162 | 0.311 | | 11 | 17 | 225 | 1.55 | 5.35 | 12.96 | | 72.35 | | 0.517 | 0.713 | 1.230 | 0.319 | | 11 | 17 | 250 | 1.55 | 5.51 | 13.56 | | 79.61 | | 0.568 | 0.728 | 1.297 | 0.326 | | 1.1 | 23 | 25 | 1.82 | 2.18 | 8.15 | 8.12 | 12.94 | 4.29 | •0.073 | 0.340 | *0.413 | 0.173 | | 11 | 20 | 50 | 1.82 | 3.18 | 8.75 | | 20.20 | 7.02 | 0.113 | 0.442 | 0.556 | û.219 | | 11 | 20 | 75 | 1.82 | 3.77 | 9.35 | | 27.45 | 9.75 | 0.164 | 0.502 | 0.666 | 0.246 | | | 20 | 100 | 1.82 | 4. 18 | 9.95 | | 34.71 | 12.48 | 0.215 | 0.545 | 0.760 | 0.265 | | | 20 | 125 | 1.82 | 4.51 | | 10.23 | | 15.21 | 0.266 | 0.578 | 0.844 | 0.280 | | 11 | 20 | 150 | 1.82 | 4.77 | 11.16 | | 49.22 | 17.94 | 0.317 | 0.605 | 0.922 | 0.292 | | 11 | 20 | 175 | 1.82 | 4.99
5.18 | 11.76 | | 56.48 | 23.40 | 0.363
0.419 | 0.628 | 0.995
1.066 | 0.302 | | 11 | 23 | 225 | 1.82 | 5.35 | 12.96 | | 70.39 | 26.13 | 0.469 | 0.665 | 1.134 | 0.319 | | 11 | 23 | 250 | 1.82 | 5.51 | 13.56 | | 78.25 | 28.86 | 0.520 | 0.680 | 1.201 | 0.326 | | | 23 | 2.5 | | 2.18 | 8.15 | | 11.58 | | *0.073 | | *0.365 | 0.173 | | 11 | 23 | 50 | 2.09 | 3.18 | 8.75 | 8.64 | 18.84 | | *0.106 | 0.394 | *0.501 | 0.219 | | 1.1 | 23 | 75 | 2.09 | 3.77 | 9.35 | 9.17 | 26.10 | | *0.126 | 0.454 | *0.580 | 0.246 | | 11 | 23 | 13.0 | 2.09 | 4.18 | 9.95 | | 33.35 | 11.37 | 0.167 | 0.497 | 0.664 | 0.265 | | 11 | 23 | 125 | 2.09 | 4.51 | 10.55 | | 40.61 | 14.10 | 0.218 | 0.530 | 3.748 | 0.280 | | 11 | 23 | 150 | | 4.77 | 11.16 | | 47.86 | 16.83 | 0.269 | 0.557 | 0.826 | 0.292 | | 11 | 23 | 175
200 | 2.09 | | 11.76 | | 55, 12 | 19.56 | 0.320
0.371 | 0.580 | 0.899 | 3.302 | | 11 | 23 | 225 | 2.09 | 5.18
5.35 | | 11.81 | | | 0.421 | 0.617 | 0.970
1.038 | 0.311 | | 11 | 23 | 250 | 2.09 | 5.51 | | 12.87 | | | 0.472 | 0.632 | 1.105 | 0.326 | | 14 | 3 | 50 | 0.57 | 2.84 | | 10.68 | | 12.93 | 0.305 | 0.518 | 0.823 | 0.141 | | 14 | 8 | 75 | C.57 | 3.42 | | 11.35 | | | 0.356 | 0.577 | 0.933 | 0.168 | | 14 | 3 | 100 | 0.57 | 3.84 | 12.25 | 12.C2 | 40.15 | 19.88 | 0.407 | 0.620 | 1.027 | 0.188 | | 14 | 3 | 125 | C.57 | 4.16 | 13.02 | 12.69 | 47.40 | 23.35 | 0.458 | 0.653 | 1.111 | 0.203 | | 14 | 3 | 150 | 0.57 | 4.42 | 13.78 | 13.36 | | 26.83 | 0.509 | 0.680 | 1.189 | 0.215 | | 14 | 3 | 175 | 0.57 | 4.64 | 14.55 | 14.04 | | 30.31 | 0.560 | 3.703 | 1.262 | 0.225 | | 14 | 3 | 200 | 0.57 | 4.84 | 15.32 | | 69.17 | | 0.610 | 0.722 | 1.333 | 0.234 | | 14 | 8 | 225
250 | G.57
0.57 | 5.01 | 16.08 | | | 37.26
40.73 | 0.712 | 0.755 | 1.401 | 0.242 | | 14 | 11 | 50 | 0.27 | 2.84 | 10.72 | | | 11.82 | 0.257 | 0.470 | 0.727 | 0.249 | | 14 | 11 | 75 | 0.79 | 3.42 | 11.49 | | 31.53 | 15.30 | 0.308 | 0.530 | 0.727 | 0.168 | | 14 | 11 | 100 | | 3.84 | 12.25 | | 38.79 | | 0.359 | 0.572 | 0.931 | 0.188 | | 14 | 11 | 125 | | 4.16 | | 12.69 | | | 0.410 | 0.605 | 1.015 | 0.203 | | | | | | | | | | | | | | | | ÇĦ | δā | 142 | GAIN | _ <u>1D</u> _ | WEC1 | WEC2 | WEE1 | YEE2 | _38 1 _ | FAT | _STE_ | _11C_ | |----|----|-----|-------|---------------|-------|-------|-------|-------|----------------|--------|--------|-------| | 14 | 11 | 150 | 0.79 | 4.42 | 13.78 | 13.36 | 53.30 | 25.72 | 0.461 | 0.632 | 1.093 | 3.215 | | | 11 | 175 | | 4.64 | | 14.C4 | | 29.20 | 0.512 | 0.655 | 1.166 | 0.225 | | | | 200 | | 4.84 | 15.32 | 14.71 | | 32.68 | 0.562 | 0.674 | 1.237 | 0.234 | | | 11 | 225 | | 5.01 | 16.08 | | | 36.15 | 0.613 | 0.692 | 1.305 | 0.242 | | | 11 | 250 | 0.79 | 5. 16 | | 16.05 | | 39.63 | 0.664 | 0.707 | 1.372 | 0.249 | | 14 | 14 | 50 | 1.00 | | | 10.68 | | 10.72 | 0.209 | 3.422 | 0.631 | 0.141 | | 14 | | 75 | 1.00 | 3.42 | | 11.35 | | 14.19 | 0.260 | 0.482 | 0.742 | 0.168 | | | 14 | 100 | | 3.84 | 12.25 | 12.02 | | 17.67 | 0.311 | 0.524 | 0.835 | 0.188 | | 14 | 14 | 125 | 1.00 | 4.16 | 13.02 | | 44.68 | 21.14 | 0.362 | 0.557 | 0.919 | 0.403 | | | 14 | 150 | | 4.42 | 13.78 | | | 24.62 | 0.413 | 0.584 | 0.997 | 0.215 | | | | 175 | | 4.64 | 14.55 | 14.04 | | 28.09 | 0.464 | 0.607 | 1.070 | 0.225 | | | | 200 | | 4.84 | 15.32 | | 66.45 | 31.57 | 0.514 | 0.627 | 1.141 | 0.234 | | | 14 | 225 | | 5.01 | 16.08 | | | 35.05 | 0.565 | 0.644 | 1.209 | 0.242 | | | 14 | 250 | | 5.16 | 16.85 | | 30.97 | 38.52 | J.616 | 0.660 | 1.276 | 0.249 | | 14 | 17 | 50 | | 2.84 | 10.72 |
10.68 | | 9.61 | 0.161 | 0.374 | 0.535 | 0.141 | | | 17 | 75 | | 3.42 | 11.49 | | 28.91 | 13.09 | 0.212 | 0.434 | 0.646 | 0.168 | | 14 | 17 | 100 | 1. 21 | 3.84 | 12.25 | | 36.07 | | 0.263 | 0.476 | 0.739 | 0.188 | | 14 | 17 | 125 | | 4.16 | 13.02 | | 43.33 | | 0.314 | 0.509 | 0.823 | 0.203 | | | 17 | 150 | | 4.42 | 13.78 | | 50.58 | | 0.365 | 0.536 | 0.901 | 0.215 | | | 17 | 175 | | | 14.55 | | | | 0.416 | 0.559 | 0.974 | 0.225 | | 14 | 17 | 200 | | 4.84 | 15.32 | 14.71 | | 30.46 | 0.467 | 0.579 | 1.045 | 0.234 | | | 17 | 225 | 1.21 | 5.01 | | 15.38 | | | 0.517 | 0.596 | 1.113 | 0.242 | | | 17 | 250 | | | 16.85 | | | 37.41 | 0.568 | 0.612 | 1.180 | 0.249 | | | 20 | 50 | | 2.34 | 10.72 | | | 8.51 | 0.113 | 0.326 | 0.439 | 0.141 | | | 20 | 75 | 1,43 | 3.42 | 11.49 | | | 11.98 | 0.164 | 0.386 | 0.550 | 0.168 | | | | 100 | | 3.84 | 12.25 | | 34.71 | | 0.215 | 0.428 | 0.643 | 0.188 | | 14 | | 125 | | 4. 16 | 13.02 | | 41.97 | | 0.266 | 0.461 | 0.727 | 0.203 | | | 20 | 150 | 1.43 | | | 13.36 | | | 0.317 | 0.488 | 0.805 | 0.215 | | | 20 | 175 | 1.43 | 4.64 | 14.55 | 14.04 | | 25.88 | 0.303 | 0.511 | 0.879 | 0.225 | | | | | 1.43 | | | 14.71 | | | 3.419 | J.531 | 0.949 | 0.234 | | 14 | 23 | 225 | 1.43 | 5.01 | 16.08 | 15.38 | | 32.83 | 0.469 | 0.548 | 1.018 | 0.242 | | 14 | 20 | 250 | 1.43 | 5.16 | 16.85 | 16.05 | 78.25 | 36.31 | 0.523 | 0.564 | 1.084 | 0.249 | | 14 | 23 | 50 | | 2.84 | 10.72 | | | | *0.095 | | •0.372 | 0.141 | | 14 | 23 | 75 | 1.64 | 3.42 | 11.49 | 11.35 | 26.10 | 10.88 | J.116 | 0.338 | 0.454 | 0.168 | | 14 | 23 | 100 | 1.64 | 3.84 | 12.25 | 12.02 | 33.35 | 14.35 | 0.167 | 0.380 | 0.547 | 0.188 | | 14 | 23 | 125 | | 4.16 | 13.02 | | 40.61 | 17.83 | 0.218 | 0.413 | 0.631 | 0.203 | | 14 | 23 | 150 | 1.64 | 4.42 | 13.78 | 13.36 | 47.86 | 21.30 | 0.269 | 0.440 | 0.709 | 0.215 | | 14 | 23 | 175 | 1.64 | 4.64 | 14.55 | 14.04 | 55.12 | 24.78 | 0.320 | 0.463 | 0.783 | 0.225 | | 14 | 23 | 200 | 1.64 | 4.84 | 15.32 | 14.71 | 62.38 | 28.25 | 0.371 | 0.483 | 0.853 | 0.234 | | 14 | 23 | 225 | 1.64 | 5.01 | 16.08 | 15.38 | 69.63 | 31.73 | 0.421 | 0.500 | 0.922 | 0.242 | | 14 | 23 | 250 | 1.64 | 5.16 | 16.85 | 16.05 | 75.89 | 35.20 | 0.472 | 0.516 | 0.988 | 0.249 | | 14 | 25 | 50 | 1.86 | 2.84 | 10.72 | 10.68 | 17.48 | 6.29 | *0.095 | 0.230 | *0.324 | 0.141 | | 14 | 26 | 75 | 1.66 | 3.42 | 11.49 | 11.35 | 24.74 | 9.77 | *0.114 | 0.290 | *0.404 | 0.168 | | 14 | 26 | 100 | 1.86 | 3.84 | 12.25 | 12.02 | 31.99 | 13.25 | *0.128 | 0.332 | *0.460 | 0.188 | | | 26 | 125 | | 4.16 | 13.02 | | 39.25 | 16.72 | 0.170 | 0.365 | 0.535 | 0.203 | | | 26 | 150 | 1.86 | 4.42 | 13.78 | 13.36 | 46.51 | 20.20 | 0.221 | 0.392 | 0.613 | 0.215 | | | 26 | 175 | | 4.64 | 14.55 | | 53.76 | 23.67 | 0.272 | J. 415 | 0.687 | 0.225 | | | | 200 | | 4.84 | 15.32 | 14.71 | | 27.15 | 0.323 | 0.435 | 0.757 | 0.234 | | | | 225 | 1.86 | 5.01 | 16.08 | 15.38 | | 30.62 | 0.374 | 0.452 | 0.826 | 0.242 | | | 26 | 250 | 1.86 | 5.16 | | 16.05 | | 34.10 | 0.424 | 0.468 | 0.892 | 0.249 | | 14 | 29 | 50 | 2.07 | 2.84 | 10.72 | | 16.12 | | *0.095 | | *0.277 | 0.141 | | 14 | 29 | 75 | 2.67 | 3.42 | | 11.35 | | | *0.114 | | *0.356 | 0.168 | | | 29 | 100 | | | | | | | *0.128 | | *0.412 | 0.188 | | 14 | 29 | 125 | 2.07 | 4.16 | 13.02 | 12.69 | 37.89 | 15.62 | •0.139 | 0.317 | *0.456 | 0.203 | | Ç¥ | 58 | 442 | GAIR | _ <u>ID</u> _ | 11(1 | 2152 | 4221 | 1222 | _GAT_ | _PAT_ | BIL | _11C_ | |----------|----|----------|-------|---------------|----------------|--------|-------|----------------|----------------|-------|--------|------------------| | 14 | 29 | 150 | 2.67 | 4.42 | 13.78 | 13.36 | 45.15 | 19.09 | 0.173 | 0.344 | 0.517 | 0.215 | | 14 | 29 | 175 | | 4.64 | 14.55 | | 52.40 | | 0.224 | 3.367 | 0.591 | 0.225 | | 14 | 29 | 200 | 2.07 | 4.84 | 15.32 | 14.71 | 59.66 | 26.04 | 0.275 | 0.387 | 0.662 | 0.234 | | 14 | 29 | 225 | 2.07 | 5.01 | 16.08 | 15.38 | 66.92 | 29.52 | 0.326 | 0.404 | 0.730 | 0.242 | | 14 | 29 | | 2.67 | 5.16 | 16.85 | | 74.17 | 32.99 | 0.376 | 0.420 | 0.796 | 3.249 | | 17 | 11 | 50 | 0.65 | 2.56 | 12.69 | | 24.28 | 13.31 | 0.257 | 0.360 | 0.617 | | | 17 | 11 | 75 | C.65 | 3.14 | 13.62 | | 31.53 | 17.53 | 0.308 | 0.420 | 0.728 | •0.105 | | 17 | 11 | 100 | 0.65 | 3.56 | 14.55 | | 38.79 | | 0.359 | 0.462 | 0.821 | *0.119 | | 17 | 11 | 125 | 0.65 | 3.88
4.14 | 15.48
16.41 | | 46.04 | 25.97
30.19 | 0.410 | 0.495 | 0.983 | *0.129 | | 17 | 11 | | | 4.36 | 17.34 | 16.79 | | 34.41 | 0.512 | 0.545 | 1.057 | 0.151 | | 17 | 11 | 200 | 0.65 | 4.56 | 18.27 | | 67.81 | 38.63 | 0.562 | 0.565 | 1.127 | 0.160 | | 17 | 11 | 225 | 0.65 | | 19.20 | | 75.07 | | 0.613 | 0.582 | 1.196 | 0.167 | | 17 | 11 | 250 | | 4.88 | 20. 13 | | 82.32 | 47.07 | 0.664 | 0.598 | 1.262 | 3.175 | | 17 | 14 | 50 | C. 62 | 2.56 | 12.69 | 12.71 | 22.92 | 12.21 | 0.209 | 0.312 | 0.521 | *0.085 | | 17 | 14 | 75 | 0.82 | 3. 14 | 13.62 | 13.52 | 30.17 | 16.43 | 0.260 | 0.372 | 0.632 | •0.105 | | 17 | 14 | 100 | C. E2 | 3.56 | 14.55 | 14.34 | | 20.65 | 0.311 | 0.414 | 0.725 | *0.119 | | 17 | 14 | 125 | | 3.88 | 15.48 | 15. 15 | | 24.87 | 0.362 | 0.447 | 0.809 | *0.123 | | 17 | 14 | 150 | C. E2 | 4.14 | 16.41 | | 51.94 | 29.09 | 0.413 | 0.474 | 0.887 | 0.140 | | 17 | 14 | 175 | | 4.36 | 17.34 | 16.79 | | 33.31 | 0.464 | 0.497 | 0.961 | 0.151 | | 17 | 14 | 225 | | 4.56 | 19.20 | 17.60 | 73.71 | 37.53
41.75 | 0.514
0.565 | 0.517 | 1.031 | 0.160
0.167 | | 17 | 14 | 250 | | 4.88 | 20.13 | | 30.97 | | 0.616 | 0.550 | 1.166 | 0.175 | | 17 | 17 | 50 | | 2.56 | 12.69 | 12.71 | | 11.10 | 0.161 | 0.264 | 0.425 | •0.085 | | 17 | 17 | 75 | | 3.14 | 13.62 | 13.52 | | 15.32 | 0.212 | 0.324 | 0.536 | •0.105 | | 17 | 17 | 100 | 1.00 | 3.56 | 14.55 | | | 19.54 | 0.263 | 0.367 | 0.629 | *0.119 | | 17 | 17 | 125 | 1.00 | 3.88 | 15.48 | 15.15 | 43.33 | 23.76 | 0.314 | 0.400 | 0.713 | *0.129 | | 17 | 17 | 150 | 1.00 | 4.14 | 16.41 | 15.97 | 50.58 | 27.98 | 0.365 | 0.426 | 0.791 | 0.140 | | 17 | 17 | 175 | | 4.36 | 17.34 | 16.79 | | 32.20 | 0.416 | 0.449 | 0.865 | 0.151 | | 17 | 17 | 200 | | 4.56 | 18.27 | | | 36.42 | 0.467 | 0.469 | 0.935 | 0.160 | | 17 | 17 | 225 | 1.00 | 4.73 | 19.20 | | 72.35 | | 0.517 | 0.486 | 1.004 | 0.167 | | 17 | 17 | 250 | | 4.88 | 20.13 | | 79.61 | | 0.568 | 0.502 | 1.070 | 0.175 | | 17 | 20 | 50
75 | 1.18 | 2.56
3.14 | 12.69
13.62 | 12.71 | 20.20 | 10.00 | 0.113
0.164 | 0.216 | 0.329 | *0.085
*0.105 | | 17 | 20 | 100 | 1, 18 | 3.56 | 14.55 | | 34.71 | 18.44 | 0.215 | 0.319 | 0.534 | *0.119 | | 17 | 20 | 125 | 1.18 | 3.88 | 15.48 | 15.15 | | 22.66 | 0.266 | 0.352 | | *0.129 | | 17 | 20 | 150 | | 4.14 | 16.41 | 15.97 | | 26.88 | 0.317 | 0.379 | 0.695 | 0.140 | | 17 | 20 | 175 | 1.18 | 4.36 | 17.34 | 16.79 | 56.48 | 31.10 | 0.368 | 0.401 | 0.769 | 0.151 | | 17 | 29 | 200 | 1. 18 | 4. 56 | 18.27 | 17.60 | 63.74 | 35.32 | 0.419 | 0.421 | 0.840 | 0.160 | | | 20 | 225 | | 4.73 | 19.20 | | 70.99 | | 0.469 | 0.438 | 0.908 | 0.167 | | 17 | 20 | 250 | | 4.88 | 20. 13 | | 78.25 | | 0.520 | 0.454 | 0.974 | 0.175 | | 17 | 23 | 50 | | 2.56 | 12.69 | | 18.84 | | •0.085 | 0.168 | *0.253 | •0.085 | | 17 | - | 75 | | 3.14 | 13.62 | | | 13.11 | 0.116 | 0.228 | | *0.105 | | 17
17 | 23 | 100 | 1.35 | 3.56
3.88 | 14.55
15.48 | | 33.35 | | 0.167
0.218 | 0.271 | 0.438 | *0.119
*0.129 | | 17 | 23 | 150 | | 4. 14 | 16.41 | | 47.86 | | 0.269 | 0.331 | 0.599 | 0.140 | | 17 | 23 | 175 | 1.35 | 4.36 | | 16.79 | | | 0.320 | 0.353 | 0.673 | 0.151 | | 17 | 23 | 200 | 1.35 | 4.56 | 18.27 | | 62.38 | 34.21 | 0.371 | 0.373 | 0.744 | 0.160 | | 17 | 23 | 225 | 1.35 | 4.73 | 19.20 | | 69.63 | 38.43 | 0.421 | 0.390 | 0.812 | 0.167 | | 17 | 23 | 250 | | 4.88 | 20.13 | 19.23 | | 42.65 | 0.472 | 0.406 | 0.878 | 175 | | 17 | 26 | 50 | 1.53 | 2.56 | 12.69 | 12.71 | | 7.78 | •0.085 | 0.120 | *0.206 | •0.085 | | 17 | 26 | 75 | 1.53 | 3.14 | 13.62 | | | | *0.105 | | *0.285 | *0.105 | | 17 | 26 | 100 | 1.53 | 3.56 | 14.55 | | | 16.22 | 0.119 | 0.223 | | *0.119 | | 17 | 26 | 125 | 1.53 | 3.88 | 13.48 | 15.15 | 39.25 | 20.44 | 0.170 | 0.256 | 0.426 | *0.129 | | ζĦ | 58 | ABR | gair | _ <u>ID</u> _ | 32C1 | FFC2 | <u> 2221</u> | 2222 | _GST_ | _EAT_ | _STE_ | -11C | |----------|----------|----------|------|---------------|----------------|-------|----------------|----------------|----------------|-------|--------|------------------| | 17 | 26 | 150 | 1.53 | 4.14 | 16.41 | 15.97 | 36.51 | 24.66 | 0.221 | 0.283 | 0.503 | 0.140 | | 17 | 26 | 175 | | 4.36 | 17.34 | 16.79 | | 28.88 | 0.272 | 0.305 | 0.577 | 0.151 | | 17 | 26 | 200 | | 4.56 | 18.27 | | 61.02 | 33.10 | 0.323 | 0.325 | 0.648 | 0.160 | | 17 | 26 | 225 | | 4.73 | 19.20 | 18.42 | 68.27 | 37.32 | 0.374 | 0.343 | 0.716 | 0.167 | | 17 | 26 | 250 | 1.53 | 4.88 | 20.13 | | 75.53 | 41.55 | 0.424 | 0.358 | 0.783 | 0.175 | | 17 | 29 | 50 | 1.71 | 2.56 | 12.69 | | 16.12 | | •0.085 | 0.372 | *0.158 | *0.085 | | 17 | 29 | 75 | 1.71 | 3. 14 | 13.62 | | 23.38 | | *0.105 | 0.132 | •0.237 | *0.105 | | 17 | 29 | 100 | 1.71 | 3.56 | 14.55 | | 30.63 | | *0.119 | 0.175 | *0.293 | *0.119 | | 17 | 29 | 125 | | 3.88 | 15.48 | | 37.89 | | *0.129 | 3.238 | •0.337 | *0 - 129 | | 17 | 29 | 150 | | 4.14 | 16.41 | | 45.15 | 23.56 | 0.173 | 0.235 | 0.408 | 0.140 | | 17
17 | 29
29 | 175 | 1.71 | 4.36 | 17.34 | | 52.40
59.66 | 27.78
32.00 | 0.224
0.275 | 0.257 | 0.552 | 0.151
0.160 | | 17 | 29 | 225 | | 4.73 | 19.20 | | 66.92 | 36.22 | 0.326 | 0.295 | 0.620 | 0.167 | | 17 | 29 | 250 | | 4.88 | 20.13 | | 74.17 | 40.44 | 0.376 | 0.310 | 0.627 | 0.175 | | 20 | 11 | 5 C | 0.55 | | 14.66 | 14.74 | | 14.80 | J.257 | 0.255 | | *0.077 | | Žõ | 11 | | 0.55 | | 15.76 | | 31.53 | 19.77 | 0.308 | 0.315 | 0.623 | •0.097 | | 20 | 11 | | C.55 | 3.32 | 16.85 | | 38.79 | 24.73 | 0.359 | 0.357 | | +0.111 | | 20 | 11 | | 0.55 | | 17.95 | | 46.04 | 29.70 | 0.410 | 0.390 | 0.800 | *0.121 | | 20 | 11 | 150 | C.55 | 3.91 | 19.64 | 18.58 | 53.30 | 34.66 | 0.461 | 0.417 | 0.878 | *0.130 | | 20 | 11 | 175 | 0.55 | 4.13 | 20.13 | 19.54 | oJ.56 | 39.63 | 0.512 | 0.440
 0.952 | *0.138 | | 20 | 1 1 | 200 | C.55 | 4.32 | 21.23 | 20.50 | 67.81 | 44.59 | 0.562 | 0.460 | 1.022 | +0.144 | | 20 | 11 | | | 4.49 | | | 75.07 | 49.56 | 0.613 | 0.477 | 1.091 | *0.150 | | 20 | 11 | | C.55 | | 23.42 | | 92.32 | | 0.664 | 0.493 | | *0.155 | | 20 | 14 | 50 | | 2.32 | 14.66 | | 22.92 | 13.70 | 0.209 | 0.207 | 0.416 | *0.077 | | 20 | 14 | | | 2.91 | 15.76 | | 33.17 | 19.66 | 0.260 | 0.267 | | *0.097 | | 20 | 14 | | 0.70 | | 16. 85 | | 37.43 | | 0.311 | 0.310 | | *0.111 | | 20
20 | 14 | 150 | | 3.64 | 17.95 | | 44.68
51.94 | 28.59
33.56 | 0.362
0.413 | 0.342 | | *0.12T | | 20 | 14 | | 0.70 | | 20.13 | | 59.20 | 39.52 | 0.464 | 0.392 | | *0.138 | | 20 | 14 | | | 4.32 | 21.23 | | | 43.49 | 0.514 | 0.412 | 0.926 | •0.144 | | 20 | 14 | 225 | | 4.49 | 22.32 | | 73.71 | | 0.565 | 0.429 | | *0.150 | | 20 | 14 | | 0.70 | | 23.42 | | 30.97 | 53.41 | 0.616 | 0.445 | 1.061 | *0.155 | | 20 | 17 | 50 | | 2.32 | 14.66 | | 21.56 | 12.59 | 0.161 | 0.159 | 0.320 | *0.077 | | 20 | 17 | 75 | 0.85 | | 15.7€ | 15.70 | | 17.56 | 0.212 | 0.219 | 0.431 | +0.397 | | 23 | 17 | 100 | C.85 | 3.32 | 16.85 | 16.66 | 36.07 | 22.52 | 0.263 | 0.262 | 0.524 | •0.111 | | 20 | 17 | 125 | 0.85 | 3.64 | 17.55 | 17.62 | 43.33 | 27.49 | 0.314 | 0.295 | 0.608 | *0.121 | | 20 | 17 | | C.85 | | | | 50.58 | | 0.365 | 0.321 | | *0.130 | | 20 | 17 | | | 4. 13 | 20.13 | | | 37.41 | 0.416 | 0.344 | | *0.138 | | 20 | 17 | 200 | | 4.32 | 21.23 | | 65.09 | | 0.467 | 0.364 | | *0.144 | | 20 | 17 | 225 | | 4.49 | | | 72.35 | | 0.517 | 0.381 | | *0.150 | | 20 | 17 | 250 | | 4.64 | 23.42 | | 79.61 | | 0.568 | 0.397 | | *0.155 | | 20 | 20 | 50
75 | | 2.32 | 14.66
15.76 | 15.70 | 20.20 | 11.48 | 0.113 | 0.111 | | *0.077
*0.097 | | 20 | 20 | 100 | 1.00 | 3.32 | 16.85 | | 34.71 | 21.41 | 0.215 | 0.214 | | •0.111 | | 20 | 20 | 125 | | 3.64 | 17.95 | | 41.97 | | 0.266 | 0.247 | | *0.121 | | 20 | 23 | 150 | 1.00 | 3.91 | 19.C4 | | 49.22 | 31.34 | 0.317 | 0.274 | | •0.130 | | 20 | 20 | 175 | | 4.13 | 20.13 | | 56.48 | 36.31 | 0.363 | 0.296 | | *0.138 | | | 23 | 200 | | 4.32 | 21.23 | 20.50 | | 41.27 | 0.419 | 0.316 | | *0.144 | | 20 | 20 | 225 | | 4.49 | 22.32 | | 70.39 | 46.24 | 0.469 | 0.333 | | •0.150 | | 20 | 20 | 250 | | 4.64 | 23.42 | | 78.25 | 51.20 | 0.520 | 0.349 | | *0.155 | | 20 | 23 | 50 | | 2.32 | 14.66 | 14.74 | | 10.38 | *0.077 | 0.063 | | *0.077 | | 20 | 23 | 75 | | 2.91 | 15.76 | | 26.10 | 15.34 | 0.116 | 0.123 | | •0.097 | | 20 | | 100 | | 3. 32 | 16.65 | | 33.35 | | 0.167 | 0.166 | | *0.111 | | 20 | 23 | 125 | 1.15 | 3.64 | 17.95 | 17.62 | 40.61 | 25.27 | 0.218 | 0.199 | 0.417 | *0.121 | | Ç₽ | δĀ | 112 | GAIN | _ID_ | arc1 | EC2 | <u> 2221</u> | YEE2 | GBT | | _SIE_ | _SIC_ | |---------------------------------|-----|-------|-------|--------|-----------------|---------|---------------------|---------|--------|--------|--------|----------------| | 20 | 23 | 150 | 1. 15 | 3.91 | 19.04 | 18.58 | 47.86 | 30.24 | 0.269 | 0.226 | 0.494 | •0.130 | | 20 | 23 | 175 | 1.15 | 4.13 | 20.13 | 19.54 | 55.12 | 35.20 | 0.320 | | 0.568 | •0.133 | | 23 | 23 | 200 | 1. 15 | 4.32 | 21.23 | 20.50 | 62.38 | 40.17 | 0.371 | 0.268 | 0.639 | *0.144 | | | | | | | | | | 45.13 | | 0.286 | 0.707 | * 3.150 | | | | | | | 23.42 | | | | 0.472 | 0.301 | 0.773 | * 0.155 | | 20 | 26 | 50 | 1.30 | 2.32 | 14.66 | 14.74 | 17.48 | 3.27 | *0.077 | *0.333 | *0.107 | •0.377 | | 20 | 26 | 75 | 1.30 | 2.91 | 15.76 | 15.70 | 24.74 | 14.24 | *0.097 | 0.375 | *0.172 | *0.397 | | 20 | 26 | 100 | 1.30 | 3.32 | 16.85 | 16.66 | 31.99 | 19.20 | J.119 | 0.113 | 0.237 | *0.111 | | | | | | | | | | | 0.170 | 0.151 | 0.321 | •0.121 | | 20 | 26 | 150 | 1.30 | 3.91 | 19.04 | 18.58 | 46.51 | 29.13 | 0.221 | J. 178 | 0.398 | •0.130 | | 23 | 26 | 175 | 1.30 | 4.13 | 20.13 | 19.54 | 53.76 | 34.10 | 0.272 | 0.230 | 0.472 | •0.138 | | 20 | 26 | 200 | 1.30 | 4.32 | 21.23 | 20.50 | 61.32 | 39.06 | 0.323 | 0.220 | 0.543 | *0.144 | | | | | | | | | | | | 3.238 | | | | 20 | 26 | 250 | 1.30 | 4.64 | 23.42 | 22.42 | 75.53 | 43.99 | 0.424 | 0.253 | | *0.155 | | 20 | | | | | | | | | | •0.030 | | | | 20 | 23 | | | | | | | | | •0.030 | | *0.397 | | | 29 | | | | | | | | | 0.073 | | | | | | | | | | | | | | 0.103 | | *0.121 | | 20 | 29 | 150 | 1.45 | 3.91 | 19.04 | 18.58 | 45.15 | 23.03 | 0.173 | 0.130 | | * 0.130 | | 20 | 29 | 175 | 1.45 | 4.13 | 20.13 | 15.54 | 52.40 | 32.99 | 0.224 | 0.153 | 0.376 | *0.138 | | | | | | | | | | | 0.275 | | | *0.144 | | | | | | | | | | | 0.326 | 0.190 | | *0.150 | | 20 | 29 | 250 | 1.45 | 4.64 | 23.42 | 22.42 | 74.17 | 47.39 | 0.376 | 0.205 | 0.582 | *0.155 | | | | | | | | | | | | | | | | V 11.5 | har | · > f | Subst | | inns o | f GMT : | (3 + 5 - 4) | IN IMT. | | 25 | | | | | | | | | | | | _ | | | | | | N us | per | o£ | Suts | t1tut: | ions of | EFAT | ith 1 | IN_PAT: | | 3 | | | | N ua | per | o f | Subs | titut: | ic ns of | E MIC | eita M | EN_JMT: | | 91 | | | | Total Conditions Predicted: 348 | | | | | | | | | | | | | ### Appendix B ### CONSENT FORM FOR PARTICIPATION You are invited to participate in the human motor performance study conducted at the Human Factors Laboratory in the Psychology Department. Your participation in this study is voluntary, but you must be of legal age (18 years or older), and am legally competent to give this consent. If you agree to participate, you will be seated in front of a monitor and a touch tablet. The target positioning task involves using a stylus (a ball-point pen) to point to the target area on the touch tablet. The study may help us better understand human motor performance in the future, but there will be no direct benefit to you. All of the data collected will be kept strictly conficitial. There will be no risk to you and your name will not be associated with your data. You will be given a copy of this consent form to keep. This experiment will take one to two hours. You are free to withdraw from the experiment at any time, but then you will not receive extra credit points. No deception will be used. If you have any questions, please ask the experimenter now. If you have any additional questions later, you may reach Mr. Andy Parng at 677-5176. | signature of participant | date | |--------------------------|------| | | | | signature of witness | date | ### Appendix C ## INSTRUCTIONS FOR TARGET POSITIONING TASK: EXPERIMENTAL GROUP The target positioning task involves moving the stylus held in your right hand on the touch tablet to position the cursor on the screen under a specified target area. At the beginning of each trial, you must first find the starting point on the screen and move the stylus to position the cursor on that point. you will notice the word "ready" will appear on the screen, and at the same time you will hear a "beep" sound. After the word "ready" appears, you can liftoff the stylus from the starting point on the tablet to point to the target area on the tablet. The cursor on the screen will provide you the feedback of your movements on the touch tablet. When you place the stylus back on the tablet, you have to decide whether the cursor is within the target area by looking at the If the cursor is within the target area, can lift-off the stylus from the tablet to end the trial. Otherwise, you have to maintain the stylus on the tablet, with a constant pressure, on the tablet surface while moving the stylus to control the cursor until the cursor is within the target area on the screen. After you move the cursor into the target area, you can lift-off the stylus to complete the trial. A "beep" sound will be heard at the end of each trial. There will be 24 blocks of trials in one session and each block consists of 15 consecutive trials. There will be two sessions in this experiment and you will have a ten-minute break between these two sessions. #### ** Please note: - You can take your time to prepare for each movement before the word "ready" appears. However, once the movement 's initiated (i.e., the stylus is lifted off) you are asked to respond as quickly and accurately as possible. - 2. You are required to look at the screen and aim at the target center line to make the responses. Only those responses made within the target area (target lines are included) will be considered as correct responses. - The touch tablet is very sensitive. Only a small amount pressure is needed. ### Appendix D ## $\frac{\textbf{INSTRUCTIONS}}{\textbf{CONTROL}} \; \frac{\textbf{FOR}}{\textbf{CROUP}} \; \frac{\textbf{TASK:}}{\textbf{CONTROL}}$ target positioning task involves moving The stylus held in your right hand to point to a specified target area marked on the touch tablet. At the beginning of each trial, you must first find starting point marked on the tablet and put the stylus Then you will notice the word "ready" on that point. will appear on the screen, and at the same time you will hear a "beep" sound. After the word "ready" appears, you can lift-off the stylus from the starting point on the tablet to point to the target area on the tablet. When you place the stylus back on the tablet, you have to decide whether the stylus is within the target area. If it is, then you can lift-off the stylus from the tablet to end the trial. Otherwise, you have to maintain the stylus on the tablet surface while moving it into the target area on the tablet. After you move the stylus into the target area, you can lift-off the stylus from the tablet to complete the trial. A "beep" sound will be heard at the end of each There will be 24 blocks of trials in one trial. session and each block consists of 15 consecutive trials. There will be two sessions in this experiment and you will have a ten-minute break between these two sessions. ### ** Please note: - You can take your time to prepare for each movement before the word "ready" appears. However, once the movement is initiated (i.e., the stylus is lifted off) you are asked to respond as quickly and accurately as possible. - 2. You
are required to aim at the target center line to make the responses. Only those responses made within the target area (target lines are included) will be considered as correct responses. - The touch tablet is very sensitive. Only a small amount pressure is needed. Approved for public release: distribution is unlimited. DESTRUCTION NOTICE — For classified documents, follow the procedures in DoD 5200.22-M, Industrial Security Manual. Section III-19, or DoD 5200.1-R, Information Security Program, Chapter IX (also, OPNAVINST 5510.1G, Chapter 17). For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document. The views and conclusions contained in this report are those of the authors and should not be interpreted as representing the official policies, either expressed or implied, of the Naval Ocean Systems Center or the U.S. Government.